

NIST-JANAF Thermochemical Tables. III. Diatomic Hydrogen Halide Gases

Elena A. Shenyavskaya^{a)} and Vladimir S. Yungman^{b)}

Glushko Thermocenter, Associated Institute for High Temperature of Russian Academy of Sciences,
Izhorskaya St. 13/19, Moscow 127412, Russia

(Received 7 August 2000; revised 6 October 2003; accepted 3 November 2003; published online 1 September 2004)

The spectroscopic and thermodynamic properties of the four diatomic hydrogen halide molecules—HX(g), where X=F, Cl, Br, and I—have been reviewed. Four revised thermochemical tables result from this critical review. The revisions involved the consideration of new spectroscopic information and the use of a direct summation over states for the generation of the thermochemical tables. Compared to previous calculations, the entropies at 298.15 K are unchanged, but the high temperature values ($T > 4000$ K) are significantly different. © 2004 American Institute of Physics.

[DOI: 10.1063/1.1638781]

Key words: critical evaluation; hydrogen halides; molecular structure; spectroscopic properties; thermodynamic properties.

Contents

1. Introduction.....	923
2. Hydrogen Halides.....	924
2.1. Hydrogen Fluoride.....	924
2.1.1. Enthalpy of Formation.....	924
2.1.2. Heat Capacity and Entropy.....	925
2.1.3. References.....	925
2.2. Hydrogen Chloride.....	927
2.2.1. Enthalpy of Formation.....	927
2.2.2. Heat Capacity and Entropy.....	927
2.2.3. References.....	928
2.3. Hydrogen Bromide.....	930
2.3.1. Enthalpy of Formation.....	930
2.3.2. Heat Capacity and Entropy.....	930
2.3.3. References.....	931
2.4. Hydrogen Iodide.....	932
2.4.1. Enthalpy of Formation.....	932
2.4.2. Heat Capacity and Entropy.....	933
2.4.3. References.....	933
3. Conclusions.....	934
4. Acknowledgments.....	934
5. Extended Bibliographies.....	934
5.1. Extended Bibliographies for (H,D,T)F Molecules.....	935
5.1.1. Hydrogen Fluoride.....	935
5.1.2. Deuterium Fluoride.....	938
5.1.3. Tritium Fluoride.....	938
5.2. Extended Bibliographies for the (H,D,T)Cl Molecules.....	938
5.2.1. Hydrogen Chloride.....	938
5.2.2. Deuterium Chloride.....	942
5.2.3. Tritium Chloride.....	942

5.3. Extended Bibliography for the (H,D,T)Br Molecules.....	943
5.3.1. Hydrogen Bromide.....	943
5.3.2. Deuterium Bromide.....	945
5.3.3. Tritium Bromide.....	946
5.4. Extended Bibliographies for the (H,D)I Molecules.....	946
5.4.1. Hydrogen Iodide.....	946
5.4.2. Deuterium Iodide.....	948

List of Tables

1. Ideal gas thermochemical properties for hydrogen fluoride, HF(g), at standard state pressure, $p^0 = 0.1$ MPa ($T_r = 298.15$ K).....	950
2. Ideal gas thermochemical properties for hydrogen chloride, HCl(g), at standard state pressure, $p^0 = 0.1$ MPa ($T_r = 298.15$ K).....	952
3. Ideal gas thermochemical properties for hydrogen bromide, HBr(g), at standard state pressure, $p^0 = 0.1$ MPa ($T_r = 298.15$ K).....	954
4. Ideal gas thermochemical properties for hydrogen iodide, HI(g), at standard state pressure, $p^0 = 0.1$ MPa ($T_r = 298.15$ K).....	956

1. Introduction

The thermodynamic and spectroscopic properties of the four hydrogen halide ideal gases have been reassessed for the NIST-JANAF Thermochemical Tables. The data for these gases was last critically evaluated in the 1960's, with the exception of HF(g), which was updated in 1977 based on a study by NBS (now NIST) on the thermochemical tables for numerous fluorides

^{a)}Electronic mail: eshen@orc.ru

^{b)}Electronic mail: yungman@ihed.ras.ru

© 2004 American Institute of Physics.

Hydrogen halide	Date
HF(g)	June 1977
HCl(g)	September 1964
HBr(g)	September 1965
HI(g)	September 1961

The reassessment is necessary for at least two reasons: (1) the existence of newer and more extensive data, and (2) the use of a more highly sophisticated statistical mechanical approach—a direct summation over the energy levels.

The Extended Bibliography not only contains detailed information on the references for the hydrogen halides, but

also references for the deuterium and tritium substituted halides. These references contain information dealing with experimental measurements, theoretical calculations, and previously derived thermochemical tables.

2. Hydrogen Halides

In each of the following subsections for the four hydrogen halide gases, a discussion of the rationale used in determining the recommended spectroscopic and thermodynamic information is presented, followed by thermochemical tables for the temperature range 0 K–6000 K. The style and format is that used in the traditional NIST-JANAF Thermochemical Tables.

2.1. Hydrogen Fluoride

Hydrogen fluoride (HF)

$$S^\circ(298.15 \text{ K}) = 173.778 \pm 0.005 \text{ J} \cdot \text{K}^{-1} \cdot \text{mol}^{-1}$$

Ideal gas $M_r = 20.006\ 343$

$$\Delta_f H^\circ(0 \text{ K}) = -273.253 \pm 0.70 \text{ kJ} \cdot \text{mol}^{-1}$$

$$\Delta_f H^\circ(298.15 \text{ K}) = -273.300 \pm 0.70 \text{ kJ} \cdot \text{mol}^{-1}$$

Molecular constants

Ground electronic state: $X^1\Sigma^+$

Energy: $\varepsilon_X = 0 \text{ cm}^{-1}$

Symmetry number: $\sigma = 1$

Quantum weight: $g_X = 1$

Vibrational and rotational levels (cm^{-1})

v	$G_v - G_0$	B_v	v	$G_v - G_0$	B_v
0	0	20.559 73	10	32311.79	13.4729
1	3961.422 551	19.787 47	11	34687.32	12.78
2	7750.793 391	19.034 96	12	36903.88	12.0696
3	11372.799 3	18.300 71	13	38955.56	11.328
4	14831.62	17.582 90	14	40833.4	10.5428
5	18130.96	16.8792	15	42525.06	9.6869
6	21273.69	16.1895	16	44013.22	8.7396
7	24262.18	15.5033	17	45274.57	7.6528
8	27097.87	14.8266	18	46277.52	6.344
9	29781.33	14.1497	19	46975.55	4.419

$$E = G_v - G_0 + F$$

$$F_v = B_v Z - D_v Z^2 + H_v Z^3 - L_v Z^4 + (L_v Z^4)^2 / (H_v Z^3 - L_v Z^4)$$

$$D_v = 2.155\ 371 \times 10^{-3} - 6.5822 \times 10^{-5} Y + 2.938 \times 10^{-6} Y^2 + 2.78 \times 10^{-7} Y^3 - 1.05 \times 10^{-7} Y^4 + 5.839\ 999 \times 10^{-9} Y^5$$

$$H_v = 1.659 \times 10^{-7} - 4.664 \times 10^{-9} Y - 1.94 \times 10^{-10} Y^2$$

$$L_v = 8.228\ 201 \times 10^{-12} \text{ where } Z = J(J+1), \quad Y = v + 1/2$$

$$r_e = 0.916\ 809 \pm 0.000\ 001 \text{ \AA}$$

2.1.1. Enthalpy of Formation

The enthalpy of formation of hydrogen fluoride, HF, was recommended by CODATA-ICSU.¹ It was calculated from measurements of the enthalpy of formation of liquid HF by Johnson *et al.*² ($-303.55 \pm 0.25 \text{ kJ} \cdot \text{mol}^{-1}$), and the en-

thalpy of vaporization of HF by Vanderzee and Rodenburg^{3,4} ($30.26 \pm 0.10 \text{ kJ} \cdot \text{mol}^{-1}$). Considerably less accurate values of $\Delta_f H^\circ(\text{HF,g})$, in particular because of polymerization of HF vapor, were obtained in earlier papers.^{4–8}

The spectroscopic values for the dissociation energy of HF were derived from predissociation by rotation in the $X^1\Sigma^+$ state by Di Lonardo and Douglas¹⁰ ($473.33 \pm 60 \text{ cm}^{-1}$)

$=566.2 \pm 0.7 \text{ kJ}\cdot\text{mol}^{-1}$) and by Johnson and Barrow¹¹ ($47241 \pm 100 \text{ cm}^{-1} = 565.1 \pm 1.2 \text{ kJ}\cdot\text{mol}^{-1}$). Both values are in excellent agreement with the calculated value $D_0 = 566.5 \text{ kJ}\cdot\text{mol}^{-1}$. Zemke *et al.*¹² have constructed hybrid potential curves with proper long-range behavior for the ground states of HF and DF and proposed improved $D_e(D_0)$ values for HF: $D_e = 49362 \pm 5 \text{ cm}^{-1}$ and $D_0 = 47311 \text{ cm}^{-1}$. The photoionization study of HF by Berkowitz *et al.*⁹ gave a value for the dissociation energy ($47143 \pm 81 \text{ cm}^{-1}$), but it does not agree with the adopted value within the limits of the error indicated.

The accepted enthalpy of formation of HF(g) also agrees with the value of enthalpy of formation of the F^- ion in the state of standard aqueous solution

$$\Delta_f H^\circ(\text{F}^-, \text{sol. H}_2\text{O, stand. state, } 298.15 \text{ K}) \\ = -335.35 \pm 0.65 \text{ kJ}\cdot\text{mol}^{-1},$$

which was recommended by CODATA-ICSU¹ as a result of calculations over a number of thermochemical cycles, based on measurements in numerous studies.^{2,5,7,13-19}

2.1.2. Heat Capacity and Entropy

These are calculated by direct summation over vibration–rotation levels of the ground electronic state. The information on vibration–rotation levels of HF in the ground $X^1\Sigma^+$ state was obtained from the rotational analyses of vibration–rotation bands²⁰⁻³⁸ and pure rotational spectra³⁹⁻⁵² and the electronic transition,^{10,11,61} $B^1\Sigma^+ - X^1\Sigma^+$. Based on experimental data, the potential energy curve for the ground state was studied in the literature.^{12,53-56} The adopted constants are results of our fit of the best data for $v \leq 2$ as given by Le Blanc, Walker, and Bernath,³⁷ for $v = 3$ by Susada,³⁸ for $v = 4-6$ by Webb and Rao,³¹ and for $7 \leq v \leq 19$ by Di Lonardo and Douglas.¹⁰ The rotational constants for $v = 0$ in LeBlanc *et al.*³⁷ were fixed at the values obtained from pure rotational spectrum by Hedderich *et al.*⁵¹

All the constants given above were included in the procedure described in Gurvich *et al.*⁹⁶ (pp. 24–32). The fitting procedure provided the convergence of vibrational levels to its dissociation limit and extrapolation of F_v to the limiting curve of dissociation:

$$A(J) = 493\,56.23 + 1.365\,707 \times 10^{-3}Z - 3.690\,901 \\ \times 10^{-7}Z^2 + 4.306\,919 \times 10^{-11}Z^3 \\ v_{\max} = 20, \quad J_{\lim} = 68.$$

The procedure gives the last vibrational level of the ground state $v = 20$. The last observed vibrational level is $v = 19$. The $v = 20$ level as the last level was predicted in works dealing with potential curves of the ground state.^{56,12}

The electronic spectrum was investigated in many studies.^{10,11,57-67} According to the experimental⁵⁷⁻⁶⁰ and theoretical⁶⁸⁻⁷⁰ data, the electronic states correlating with the ground state limit are repulsive. The other excited states lie above $80\,000 \text{ cm}^{-1}$ and are not taken into account for the calculation of the thermodynamic functions. There are many

theoretical calculations on the ground and Rydberg states of HF.⁷¹⁻⁹⁵ These do not contradict experimental data (see Table 1).

The thermodynamic functions of HF(g) were calculated using the program described in Gurvich *et al.*⁹⁶ The uncertainties in the calculated thermodynamic functions for $T < 5000 \text{ K}$ are determined mainly by the uncertainty of the fundamental constants. With increasing temperature the uncertainties increase because of the absence of experimental data for vibrational–rotational energy levels with $J > 40$ and because of the use of an approximate method for calculating the limiting curve of dissociation. The uncertainties in the values of $S^\circ(T)$ are estimated to be 0.005, 0.01, 0.02, and $0.15 \text{ J}\cdot\text{K}^{-1}\cdot\text{mol}^{-1}$ at 298.15, 1000, 3000, and 6000 K, respectively.

The thermodynamic functions of HF(g) have been calculated earlier in numerous studies⁹⁶⁻¹⁰⁸ for temperatures not exceeding 6000 K. Despite the difference of the constants and methods of calculations used in the various studies, and because of the large values of vibrational frequency, the rotational constant and the dissociation energy of HF, the results of these calculations coincide satisfactorily with each other and with the present calculation. For example, the calculations given in Gurvich *et al.*⁹⁶ were performed by direct summation over the energy levels and in the NIST-JANAF Thermochemical Tables¹⁰⁵ by the method of Meyer and Goeppert-Meyer. The differences between the results of these two studies are negligible at low temperatures and at 6000 K do not exceed 0.9 and $0.4 \text{ J}\cdot\text{K}^{-1}\cdot\text{mol}^{-1}$ in the values of $C_p^\circ(T)$ and $S^\circ(T)$, respectively.

2.1.3. References

- ¹ CODATA Key Values for Thermodynamics, Final Report of the CODATA Task Group on Key Values for Thermodynamics, edited by J. D. Cox, D. D. Wagman, and V. A. Medvedev (Hemisphere, Washington, 1988).
- ² G. K. Johnson, P. N. Smith, and W. N. Hubbard, *J. Chem. Thermodyn.* **5**, 793 (1973).
- ³ C. E. Vanderzee and W. W. Rodenburg, *J. Chem. Thermodyn.* **2**, 461 (1970).
- ⁴ C. E. Vanderzee and W. W. Rodenburg, *J. Chem. Thermodyn.* **3**, 267 (1971).
- ⁵ H. Wartenberg and O. Fitzner, *Z. Anorg. Algem. Chem.* **151**, 313 (1926).
- ⁶ O. Ruff and F. Laass, *Z. Anorg. Algem. Chem.* **183**, 214 (1929).
- ⁷ O. Ruff and W. Menzel, *Z. Anorg. Algem. Chem.* **198**, 375 (1931).
- ⁸ H. Wartenberg and H. Schütza, *Z. Anorg. Algem. Chem.* **206**, 65 (1932).
- ⁹ J. Berkowitz, W. A. Chupka, P. M. Guyon, J. H. Holloway, and R. Spohr, *J. Chem. Phys.* **54**, 5165 (1971).
- ¹⁰ G. Di Lonardo and A. E. Douglas, *Can. J. Phys.* **51**, 434 (1973).
- ¹¹ J. W. C. Johns and R. F. Barrow, *Proc. R. Soc. London, A* **251**, 504 (1959).
- ¹² W. T. Zemke, W. C. Stwalley, J. A. Coxon, and P. G. Hajigeorgiou, *Chem. Phys. Lett.* **177**, 412 (1991).
- ¹³ J. P. Coughlin, *J. Am. Chem. Soc.* **80**, 1802 (1958).
- ¹⁴ R. C. King and G. T. Armstrong, *J. Res. Natl. Bur. Stand.* **A72**, 113 (1968).
- ¹⁵ J. D. Cox and D. Harrop, *Trans. Faraday Soc.* **61**, 1328 (1965).
- ¹⁶ G. C. Sinke, *J. Chem. Eng. Data* **10**, 295 (1965).
- ¹⁷ G. C. Sinke, *J. Phys. Chem.* **71**, 359 (1967).
- ¹⁸ S. L. Rivkin and T. S. Akhundov, *Teploenergetika* (**10**), 72 (1962).
- ¹⁹ M. M. Popov, F. A. Kostylev, and T. F. Karpova, *Zh. Neorg. Khim.* **2**, 9 (1957).
- ²⁰ E. S. Imes, *Astrophys. J.* **50**, 251 (1919).
- ²¹ C. Schaeffer and M. Thomas, *Z. Phys.* **12**, 330 (1923).

- ²²D. E. Kirkpatrick and E. O. Salant, Phys. Rev. **48**, 945 (1935).
²³S. M. Naude and H. Verleger, Proc. Phys. Soc. London **A63**, 470 (1950).
²⁴R. M. Talley, H. M. Kaylor, and A. H. Nielsen, Phys. Rev. **77**, 529 (1950).
²⁵W. S. Benedict, B. W. Bullock, S. Silverman, and A. V. Grosse, J. Opt. Soc. Am. **43**, 1106 (1953).
²⁶G. A. Kuiper, D. F. Smith, and A. H. Nielsen, J. Chem. Phys. **25**, 275 (1956).
²⁷D. E. Mann, J. J. Ball, and G. E. Moore, J. Spectrochim. Acta **8**, 292 (1956).
²⁸D. E. Mann, B. A. Thrush, D. R. Lide, J. J. Ball, and N. Acquista, J. Chem. Phys. **34**, 420 (1961).
²⁹W. F. Herget, W. E. Deeds, N. M. Gilar, R. J. Lovel, and A. H. Nielsen, J. Opt. Soc. Am. **52**, 1113 (1962).
³⁰E. S. Fishburn and K. N. Rao, J. Mol. Spectrosc. **19**, 290 (1966).
³¹D. U. Webb and K. N. Rao, J. Mol. Spectrosc. **28**, 121 (1968).
³²G. Guelachvili, Opt. Commun. **19**, 150 (1976).
³³R. N. Sileo and T. A. Cool, J. Chem. Phys. **65**, 117 (1976).
³⁴U. K. Sengupta, P. K. Das, and K. Narahari Rao, J. Mol. Spectrosc. **74**, 322 (1979).
³⁵A. S. Pine, A. Fried, and J. W. Elkins, J. Mol. Spectrosc. **109**, 30 (1985).
³⁶D. Goddon, A. Groh, H. J. Hansen, M. Schneider, and W. Urban, J. Mol. Spectrosc. **147**, 392 (1991).
³⁷R. B. Le Blanc, J. B. White, and P. F. Bernath, J. Mol. Spectrosc. **164**, 574 (1994).
³⁸H. Susada, J. Mol. Spectrosc. **165**, 588 (1994).
³⁹M. Czerny, Z. Phys. **44**, 235 (1927).
⁴⁰M. Czerny, Z. Phys. **45**, 476 (1927).
⁴¹D. F. Smith and A. H. Nielsen, Phys. Rev. **99**, 1624 (1955).
⁴²W. G. Rothschild, J. Opt. Soc. Am. **54**, 20 (1964).
⁴³V. E. Revich and S. A. Stankevich, Dokl. Akad. Nauk SSSR **170**, 1376 (1966).
⁴⁴A. A. Mason and A. H. Nielsen, J. Opt. Soc. Am. **57**, 1464 (1967).
⁴⁵F. C. De Lucia, P. Helmingher, and W. Gordy, Phys. Rev. A. **3**, 1849 (1971).
⁴⁶P. Hansen, J. Strong, M. Vanpee, and P. Vidaud, Infrared Phys. **13**, 327 (1973).
⁴⁷F. J. Lovas and E. Tiemann, J. Phys. Chem. Ref. Data **3**, 609 (1974).
⁴⁸I. G. Nolt, J. V. Radostitz, G. DeLanarndo, K. M. Evenson, D. A. Jennings, K. R. Leopold, M. D. Vanek, L. R. Zink, A. Hinz, and K. Y. Chance, J. Mol. Spectrosc. **125**, 274 (1987).
⁴⁹D. A. Jennings, K. M. Evenson, L. R. Zink, C. Demuyneck, J. L. Destombes, and B. Lemoine, J. Mol. Spectrosc. **122**, 477 (1987).
⁵⁰D. A. Jennings and J. S. Wells, J. Mol. Spectrosc. **130**, 267 (1988).
⁵¹H. G. Hedderich, K. Walker, and P. F. Bernath, J. Mol. Spectrosc. **149**, 314 (1991).
⁵²H. G. Hedderich, C. I. Frum, R. Engleman, and P. F. Bernath, Can. J. Chem. **69**, 1659 (1991).
⁵³J. F. Ogilvie and D. Koo, J. Mol. Spectrosc. **61**, 332 (1976).
⁵⁴J. N. Huffaker, J. Mol. Spectrosc. **65**, 1 (1977).
⁵⁵J. F. Ogilvie, Proc. R. Soc. London **A378**, 287 (1981).
⁵⁶J. A. Coxon and P. G. Hajigeorgiou, J. Mol. Spectrosc. **142**, 254 (1990).
⁵⁷E. Safary and J. Romand, Compt. Rend. Acad. Sci. **229**, 1003 (1949).
⁵⁸J. Romand and E. Safary, Compt. Rend. Acad. Sci. **231**, 1050 (1950).
⁵⁹E. Safary, J. Romand, and B. Vodar, J. Chem. Phys. **19**, 379 (1951).
⁶⁰E. Safary Ann. Phys. **9**, 203 (1954).
⁶¹G. Di Leonardo and A. E. Douglas, J. Chem. Phys. **56**, 5185 (1972).
⁶²A. Salama and J. B. Hasted, J. Phys. B: Atom. Mol. Phys. **9**, L333 (1976).
⁶³A. E. Douglas and F. R. Greening, Can. J. Phys. **97**, 1650 (1979).
⁶⁴M. Shimauchi, T. Miura, and S. Karasawa, J. Chem. Phys. **71**, 3538 (1979).
⁶⁵H. Wang, Chem. Phys. Lett. **136**, 487 (1987).
⁶⁶L. M. Tashiro, W. Ubabs, and N. R. Zare, J. Mol. Spectrosc. **138**, 89 (1989).
⁶⁷A. Mank, D. Rodgers, and J. W. Hepburn, Chem. Phys. Lett. **219**, 169 (1994).
⁶⁸R. S. Mulliken, Phys. Rev. **51**, 310 (1937).
⁶⁹R. S. Mulliken, Phys. Rev. **61**, 277 (1942).
⁷⁰C. F. Bender and E. R. Davidson, J. Chem. Phys. **49**, 4989 (1968).
⁷¹P. E. Cade and W. M. Huo, J. Chem. Phys. **47**, 614 (1967).
⁷²M. Krauss and D. Neuman, Mol. Phys. **27**, 917 (1974).
⁷³V. Bonifacis and S. Huzinaga, Chem. Phys. Lett. **36**, 573 (1975).
⁷⁴W. Meyer and P. Rosmus, J. Chem. Phys. **63**, 2356 (1975).
⁷⁵T. H. Dunning, J. Chem. Phys. **65**, 3854 (1976).
⁷⁶W. Heijser, A. Kessel, and E. J. Th. van Baerends, Chem. Phys. **16**, 371 (1976).
⁷⁷R. N. Yardley and G. G. Balint-Kurti, Mol. Phys. **31**, 921 (1976).
⁷⁸G. F. Tantardini and M. Simonetta, Int. J. Quantum. Chem. **12**, 515 (1977).
⁷⁹P. J. Hay, W. R. Wadt, and L. R. Kahn, J. Chem. Phys. **68**, 3059 (1978).
⁸⁰M. Pelissier and P. Durand, Theor. Chem. Acta (Berlin) **55**, 43 (1980).
⁸¹P. Rosmus and W. Meyer, J. Chem. Phys. **74**, 4217 (1981).
⁸²D. Neisius and G. Verhaegen, Chem. Phys. Lett. **89**, 228 (1982).
⁸³M. Bettendorff, R. J. Buerker, S. D. Peyerimhoff, and J. Romelt, Z. Phys. A **304**, 125 (1982).
⁸⁴L. Adamowicz and R. J. Bartlett, J. Chem. Phys. **84**, 6837 (1986).
⁸⁵C. W. Bauschlicher, S. R. Langhoff, P. R. Taylor, N. C. Handy, and P. J. Knowles, J. Chem. Phys. **85**, 1469 (1986).
⁸⁶L. Adamowics and R. J. Bartlett, Phys. Rev. A. **37**, 1 (1988).
⁸⁷Yu. N. Mordvintsev, A. V. Kondratenko, V. G. Zakzhevskii, and E. S. Fomin, Opt. Spektros. **69**, 765 (1990).
⁸⁸J. Meng, Chin. Sci. Bull. **38**, 385 (1993).
⁸⁹K. A. Peterson, R. A. Kendall, and T. H. Dunning, J. Chem. Phys. **99**, 1930 (1993).
⁹⁰V. Barone, Chem. Phys. Lett. **226**, 392 (1994).
⁹¹Luis Seijo, J. Chem. Phys. **102**, 8078 (1995).
⁹²C. W. Bauschlicher and H. Partridge, J. Chem. Phys. **103**, 1788 (1995).
⁹³M. Dolg, Mol. Phys. **88**, 1645 (1996).
⁹⁴A. Lüchow and J. B. Anderson, J. Chem. Phys. **105**, 4636 (1996).
⁹⁵A. Lüchow and J. B. Anderson, J. Chem. Phys. **105**, 7573 (1996).
⁹⁶L. V. Gurvich *et al.*, *Thermodynamic Properties of Individual Substances*, 4th ed. (Hemisphere, Washington, 1989), Vol. 1.
⁹⁷G. M. Murphy and J. E. Vance, J. Chem. Phys. **7**, 806 (1939).
⁹⁸V. N. Huff, S. Gordon, and V. E. Morrell, *General Method and Thermodynamic Tables for Computation of Equilibrium Composition and Temperature of Chemical Reactions*, (NASA, Cleveland, OH, 1951), Rept. 1037.
⁹⁹L. C. Cole, M. Farber, and G. W. Elverum, J. Chem. Phys. **20**, 586 (1952).
¹⁰⁰R. L. Potter, J. Chem. Phys. **26**, 394 (1957).
¹⁰¹R. L. Wilkins, R. M. Lodwig, and S. A. Greene, 8th Symposium on Combustion, Pasadena, CA, 1960, p. 375 (pub. 1962).
¹⁰²B. J. McBride, S. Heimel, J. G. Ehlers, and S. Gordon, *Thermodynamic Properties to 6000 K for 210 Substances Involving the First 18 Elements* (NASA, Washington, 1963), SP-3001.
¹⁰³R. C. Feber and C. C. Herrik, *An Improved Calculation of the Ideal Gas Thermodynamic Functions of Selected Diatomic Molecules*, (US NBS, Los Alamos, NM, 1966/67), Report LA-3597.
¹⁰⁴*Thermodynamics of Species Important in Aerospace Technology (Including Selected Topics in Chemical Kinetics)* (NBS, Washington, 1972), Rept. 10904.
¹⁰⁵M. W. Chase, Jr., J. Phys. Chem. Ref. Data Monogr. No. **9**, (1998).
¹⁰⁶L. V. Gurvich *et al.*, *Thermodynamic Properties of the Components of Combustion Products* (Academy of Sciences, USSR, Moscow, 1956), Vols. 1–3.
¹⁰⁷L. V. Gurvich *et al.*, *Thermodynamic Properties of Individual Substances* (Academy of Sciences, USSR, Moscow, 1962), Vols. 1, 2.
¹⁰⁸L. B. Pankratz, U.S. Bureau of Mines, Bull. 674, 1984, p. 290.

2.2. Hydrogen Chloride

Hydrogen chloride (HCl)

$$S^\circ(298.15 \text{ K}) = 186.901 \pm 0.005 \text{ J} \cdot \text{K}^{-1} \cdot \text{mol}^{-1}$$

Ideal gas

$$M_r = 36.460\,94$$

$$\Delta_f H^\circ(0 \text{ K}) = -92.125 \pm 0.10 \text{ kJ} \cdot \text{mol}^{-1}$$

$$\Delta_f H^\circ(298.15 \text{ K}) = -92.31 \pm 0.10 \text{ kJ} \cdot \text{mol}^{-1}$$

Molecular constants

Ground electronic state: $X^1\Sigma^+$

Energy: $\varepsilon_X = 0 \text{ cm}^{-1}$

Symmetry number: $\sigma = 1$

Quantum weight: $g_X = 1$

Vibrational and rotational levels (cm^{-1})

v	$G_v - G_0$	B_v	v	$G_v - G_0$	B_v
0	0	10.43552	10	24193.84	7.394749
1	2885.36	10.13171	11	26026.77	7.062304
2	5666.79	9.830326	12	27741.70	6.714696
3	8345.05	9.530733	13	29332.42	6.344519
4	10920.63	9.232105	14	30790.40	5.945010
5	13393.64	8.933706	15	32104.69	5.503231
6	15763.84	8.633476	16	33260.68	5.008014
7	18030.53	8.333761	17	34238.36	4.416872
8	20192.66	8.026480	18	35015.76	3.937957
9	22247.99	7.714602			

$$E = G_v - G_0 + F$$

$$F_v = B_v Z - D_v Z^2 + H_v Z^3 - L_v Z^4 + (L_v Z^4)^2 / (H_v Z^3 - L_v Z^4)$$

$$D_v = 5.310\,706 \times 10^{-4} - 7.045\,081 \times 10^{-6} Y + 1.609\,801 \times 10^{-7} Y^2 + 3.194\,908 \times 10^{-8} Y^3 - 6.009\,053 \times 10^{-9} Y^4 + 5.388\,955 \times 10^{-10} Y^5$$

$$H_v = 1.694\,805 \times 10^{-8} - 5.405\,885 \times 10^{-10} Y + 3.583\,473 \times 10^{-11} Y^2$$

$$L_v = 5.917\,307 \times 10^{-12} \quad \text{where } Z = J(J+1), \quad Y = v + 1/2$$

$$r_e = 1.274\,561 + 0.000\,001 \text{ \AA}$$

2.2.1. Enthalpy of Formation

The enthalpy of formation of hydrogen chloride, HCl, was recommended by CODATA-ICSU¹ and is based on the results of measurements of enthalpy of the reaction of hydrogen with chlorine by Rossini,² Roth and Richter,³ Wartenberg and Hanish,⁴ Lacher *et al.*,⁵ Faita *et al.*,⁶ Cerquetti *et al.*,⁷ and King and Armstrong.⁸ The value for the dissociation energy,

$$D_0(\text{H}^{35}\text{Cl}) = 427.768 \pm 0.010 \text{ kJ} \cdot \text{mol}^{-1}$$

$$= 35\,759 \pm 8 \text{ cm}^{-1},$$

corresponds to the selected value of $\Delta_f H^\circ(\text{HCl,g})$.

2.2.2. Heat Capacity and Entropy

These are calculated by direct summation over the vibration–rotation levels of the ground electronic state. The information on the vibration–rotation levels of HCl in the ground $X^1\Sigma^+$ state was obtained from the rotational analyses of vibration–rotation bands,^{9–43} microwave spectra,^{44–54}

CARS spectrum,⁵⁵ and the electronic transition,^{56,57} $B^1\Sigma^+ - X^1\Sigma^+$. The vibration–rotation spectrum of HCl was investigated also in low-temperature matrices.^{63–66} The potential energy curve for the ground state derived from experimental data was studied in numerous other works.^{38,58–62}

The adopted constants were selected from the following works. The constants for $v \leq 3$ were obtained by Le Blanc *et al.*,⁴¹ who included pure rotational data by Rinsland *et al.*⁴⁰ in their treatment. $G_0(v)$ for $4 \leq v \leq 17$ were derived by Coxon and Roychowdhury⁵⁷ from the analysis of the $B^1\Sigma^+ - X^1\Sigma^+$ transition ($7 \leq v \leq 17$) and for $4 \leq v \leq 7$ were recalculated from data by Coxon and Ogilvie.³⁸ The rotational constants for $7 \leq v \leq 17$ were also taken from Coxon and Roychowdhury.⁵⁷ The rotational constants for $4 \leq v \leq 6$ were taken from work by Clayton *et al.*³⁹ The rotational constants for $v = 1$, obtained by De Natale *et al.*⁵³ and for $v = 7$ by Reddy³⁶ agree well with those adopted here.^{63–66}

The selected experimental data for H^{35}Cl were included in the procedure described in Gurvich *et al.*¹⁰⁷ (pp. 24–32). The fitting procedure provided the convergence of the vibrational

levels to the dissociation limit and extrapolation of F_v to the limiting curve of dissociation:

$$A(J) = 37\,240.98 + 6.720\,724 \times 10^{-4}J - 1.230\,987 \\ \times 10^{-7}J^2 + 9.750\,313 \times 10^{-12}J^3 \\ v_{\max} = 19, \quad J_{\lim} = 81.$$

Simultaneously, constants were recalculated for the "effective isotopic modification." These are presented above. The procedure gives the last vibrational level of the ground state, $v = 19$, and the extrapolated position of the level $v = 18$. The last vibrational level observed in Coxon and Roychowdhury⁵⁷ is $v = 17$, and in Jacques and Barrow⁵⁶ is $v = 18$.

The electronic spectrum was investigated in numerous studies.^{56,57,67-83} According to the experimental^{68,70} and theoretical⁸⁴⁻⁸⁹ data, the electronic states correlating with the ground state limit are repulsive. The stable excited states lie above $75\,000\text{ cm}^{-1}$ and are not taken into account for the calculation of the thermodynamic functions. There are numerous theoretical studies⁹⁰⁻¹⁰⁶ on the ground and Rydberg states of HCl (see Table 2).

The thermodynamic functions of HCl (g) were calculated using the program described in Gurvich *et al.*¹⁰⁷ The uncertainties in the calculated thermodynamic functions for $T < 4000\text{ K}$ are determined mainly by the uncertainty of the fundamental constants. With increasing temperature, the uncertainties increase because of the absence of experimental data for energy of the vibrational-rotational levels with $J > 39$ and because of the use of an approximate method for calculating the limiting curve of dissociation. The uncertainties in the values of $S^\circ(T)$ are estimated to be 0.005, 0.01, 0.02, and $0.15\text{ J}\cdot\text{K}^{-1}\cdot\text{mol}^{-1}$ at 298.15, 1000, 3000, and 6000 K, respectively.

The thermodynamic functions of HCl(g) were calculated earlier for low temperatures,^{108-114,126} and for higher temperatures,^{107,115-125} up to 5000 K-6000 K. Despite the use of different methods and some differences in the fundamental and molecular constants, the discrepancies between the results of these calculations and present calculation are small. The best agreement occurs with the calculation of Gurvich *et al.*,¹⁰⁷ with small discrepancies occurring at temperatures above 3000 K due to a more correct account of vibrational levels and constants B_v which lead to different values v_{\max} . The discrepancies with the NIST-JANAF Thermochemical Tables,¹²² which start at temperature 1000 K and consist of 0.01, 0.25, 0.7 in $C_p^\circ(T)$ and 0.001, 0.09, 0.5 $\text{J}\cdot\text{K}^{-1}\cdot\text{mol}^{-1}$ in $S^\circ(T)$ at temperatures 1000, 3000, 6000 K, respectively. These differences are due to the fact that a direct summation technique was not used.¹²¹

2.2.3. References

- ¹ CODATA Key Values for Thermodynamics. Final Report of the CODATA Task Group on Key Values for Thermodynamics, edited by J. D. Cox, D. D. Wagman, and V. A. Medvedev (Hemisphere, Washington, 1988).
- ² F. D. Rossini, J. Res. Natl. Bur. Stand. **6**, 791 (1931).
- ³ W. A. Roth and H. Richter, Z. Phys. Chem. **A170**, 123 (1934).
- ⁴ H. Wartenberg and K. Hanisch, Z. Phys. Chem. **A161**, 413 (1932).
- ⁵ J. R. Lacher, A. Kianpur, F. Oetting, and J. D. Park, Trans. Faraday Soc. **52**, 1500 (1956).
- ⁶ G. Faita, P. Longhi, and T. Mussini, J. Electrochem. Soc. **114**, 340 (1967).
- ⁷ A. Cerquetti, P. Longhi, and T. Mussini, J. Chem. Eng. Data **13**, 458 (1968).
- ⁸ R. C. King and J. T. Armstrong, J. Res. Natl. Bur. Stand. **A74**, 769 (1970).
- ⁹ E. S. Imes, Astrophys. J. **50**, 251 (1919).
- ¹⁰ W. F. Colby, Phys. Rev. **34**, 53 (1929).
- ¹¹ C. F. Meyer and A. A. Levin, Phys. Rev. **34**, 44 (1929).
- ¹² G. Herzberg and J. W. T. Spinks, Z. Phys. **89**, 474 (1934).
- ¹³ A. P. Cleaves and C. W. Edwards, Phys. Rev. **48**, 850 (1935).
- ¹⁴ E. Lindholm, Naturwissenschaften **27**, 470 (1939).
- ¹⁵ E. Lindholm, Arkiv Mat., Astron., Fys. **B29**, 1 (1943).
- ¹⁶ S. M. Naude and H. Verleger, Proc. Phys. Soc. London **A63**, 470 (1950).
- ¹⁷ I. M. Mills, H. W. Thompson, and R. L. Williams, Proc. R. Soc. London **A218**, 29 (1953).
- ¹⁸ C. Haeusler and C. Barchewitz, Compt. Rend. Acad. Sci. **246**, 3040 (1958).
- ¹⁹ E. K. Plyler and E. D. Tidwell, Z. Electrochem. **64**, 717 (1960).
- ²⁰ H. M. Mould, W. C. Price, and G. P. Wilkinson, Spectrochim. Acta **16**, 479 (1960).
- ²¹ D. H. Rank, W. B. Birtley, D. P. Eastman, B. S. Rao, and T. A. Wiggins, J. Opt. Soc. Am. **50**, 1275 (1960).
- ²² D. H. Rank, J. Opt. Soc. Am. **50**, 657 (1960).
- ²³ D. H. Rank, D. P. Eastman, B. S. Rao, and T. A. Wiggins, Spectrochim. Acta **17**, 1124 (1961).
- ²⁴ D. H. Rank, D. P. Eastman, B. S. Rao, and T. A. Wiggins, J. Opt. Soc. Am. **52**, 1 (1962).
- ²⁵ D. H. Rank, B. S. Rao, and T. A. Wiggins, J. Mol. Spectrosc. **17**, 122 (1965).
- ²⁶ B. S. Rao, Doctoral Dissertation, Pennsylvania State University, 1963, 72pp; Dissertation Abstracts **25**, 4972 (1965).
- ²⁷ A. Lévy, I. Rossy, C. Joffrin, and N. Van Thanh, J. Chim. Phys. Phys.-Chim. Biol. **62**, 600 (1965).
- ²⁸ A. Levy, I. Rossy, and C. Haeusler, J. Phys. **27**, 526 (1966).
- ²⁹ D. U. Webb and K. N. Rao, Appl. Opt. **5**, 1461 (1966).
- ³⁰ T. F. Deutsch, IEEE J. Quantum Electron. **3**, 419 (1967).
- ³¹ D. U. Webb and K. N. Rao, J. Mol. Spectrosc. **28**, 121 (1968).
- ³² A. A. Aleksandrov, D. I. Kataev, M. R. Aliev, and V. T. Aleksanyan, Opt. Spektrosk. **27**, 688 (1969).
- ³³ A. A. Aleksandrov and D. I. Kataev, Opt. Spektrosk. **33**, 1079 (1972).
- ³⁴ G. Guelachvili, Opt. Commun. **19**, 150 (1976).
- ³⁵ R. G. Bray, W. Henke, S. K. Liu, K. V. Reddy, and M. J. Berry, Chem. Phys. Lett. **47**, 213 (1977).
- ³⁶ K. V. Reddy, J. Mol. Spectrosc. **80**, 127 (1980).
- ³⁷ G. Guelachvili, P. Niay, and P. Bernage, J. Mol. Spectrosc. **85**, 271 (1981).
- ³⁸ J. A. Coxon and J. F. Ogilvie, J. Chem. Soc. Faraday Trans. 2 **78**, 1345 (1982).
- ³⁹ C. M. Clayton, D. W. Merdes, J. Pliva, T. K. McCubbin, and R. H. Tipping, J. Mol. Spectrosc. **98**, 168 (1983).
- ⁴⁰ C. P. Rinsland, M. A. H. Smith, A. Goldman, V. M. Devi, and D. C. Benner, J. Mol. Spectrosc. **159**, 274 (1993).
- ⁴¹ R. B. Le Blanc, J. B. White, and P. F. Bernath, J. Mol. Spectrosc. **164**, 574 (1994).
- ⁴² J. Wang, J. Kag, and T. Wang, Spectrosc. Lett. **28**, 839 (1995).
- ⁴³ A. V. Burenin and M. Yu. Ryabkin, Proc. SPIE **3090**, 83 (1997).
- ⁴⁴ M. Czerny, Z. Phys. **44**, 235 (1927).
- ⁴⁵ T. K. McCubbin, J. Chem. Phys. **20**, 668 (1952).
- ⁴⁶ R. L. Hansler and R. A. Oetjen, J. Chem. Phys. **21**, 1340 (1953).
- ⁴⁷ G. E. Jones and W. Gordy, Phys. Rev. A **135**, 295 (1964).
- ⁴⁸ G. E. Jones and W. Gordy, Phys. Rev. **136**, 1229 (1964).
- ⁴⁹ F. C. De Lucia, P. Helminger, and W. Gordy, Phys. Rev. A **3**, 1849 (1971).
- ⁵⁰ P. Hansen, J. Strong, M. Vanpee, and P. Vidaud, Infrared Phys. **13**, 327 (1973).
- ⁵¹ F. J. Lovas and E. Tiemann, J. Phys. Chem. Ref. Data **3**, 609 (1974).
- ⁵² I. G. Nolt, J. V. Radostitz, G. DeLanarndo, K. M. Evenson, D. A. Jennings, K. R. Leopold, M. D. Vanek, L. R. Zink, A. Hinz, and K. Y. Chance, J. Mol. Spectrosc. **125**, 274 (1987).
- ⁵³ P. De Natale Inguscio, M. Lorini, G. Di Lonardo, and L. Fusina, Chem. Phys. Lett. **273**, 253 (1997).

- ⁵⁴ Th. Klaus, S. P. Belov, and G. Winnewisser, *J. Mol. Spectrosc.* **187**, 109 (1998).
- ⁵⁵ S. J. Back, J. H. Kim, J. Y. Park, S. Lee, and H. L. Kim, *Bull. Korean Chem. Soc.* **16**, 810 (1995).
- ⁵⁶ J. K. Jacques and R. F. Barrow, *Proc. Phys. Soc.* **73**, 538 (1959).
- ⁵⁷ J. A. Coxon and U. K. Roychowdhury, *Can. J. Phys.* **63**, 1485 (1985).
- ⁵⁸ J. F. Ogilvie and D. Koo, *J. Mol. Spectrosc.* **61**, 332 (1976).
- ⁵⁹ J. F. Ogilvie, *Proc. R. Soc. London A* **378**, 287 (1981).
- ⁶⁰ J. A. Coxon, *J. Mol. Spectrosc.* **117**, 361 (1986).
- ⁶¹ J. A. Coxon and P. G. Hajigeorgiou, *J. Mol. Spectrosc.* **139**, 84 (1990).
- ⁶² J. F. Ogilvie, *J. Phys. B* **27**, 47 (1994).
- ⁶³ D. E. Mann, L. J. Schoen, Ch. Knobler, and D. White, *Proceedings International Symposium on Molecular Structure Spectroscopy*, 1962, Tokyo, A209, 3 pp.
- ⁶⁴ L. J. Schoen, D. E. Mann, Ch. Knobler, and D. White, *J. Chem. Phys.* **37**, 1146 (1962).
- ⁶⁵ M. T. Bowers and W. H. Flygare, *J. Chem. Phys.* **44**, 1389 (1966).
- ⁶⁶ D. E. Mann, N. Acquista, and D. White, *J. Chem. Phys.* **44**, 3453 (1966).
- ⁶⁷ W. C. Price, *Proc. R. Soc. London A* **167**, 216 (1938).
- ⁶⁸ J. Romand and B. Vodar, *Compt. Rend. Acad. Sci.* **226**, 238 (1948).
- ⁶⁹ J. Romand, *Ann. Phys. (Paris)* **4**, 527 (1949).
- ⁷⁰ S. G. Tilford, M. L. Ginter, and J. T. Vanderslice, *J. Mol. Spectrosc.* **33**, 505 (1970).
- ⁷¹ S. G. Tilford and M. L. Ginter, *J. Mol. Spectrosc.* **40**, 568 (1971).
- ⁷² D. T. Terwilliger and A. L. Smith, *J. Mol. Spectrosc.* **45**, 366 (1973).
- ⁷³ A. E. Douglas and F. R. Greening, *Can. J. Phys.* **57**, 1650 (1979).
- ⁷⁴ D. S. Ginter and M. L. Ginter, *J. Mol. Spectrosc.* **90**, 177 (1981).
- ⁷⁵ H. K. Nasrallah and P. Marmet, *J. Phys. B* **18**, 2075 (1985).
- ⁷⁶ R. Callaghan, S. Areppalli, and R. J. Gordon, *J. Chem. Phys.* **86**, 5273 (1987).
- ⁷⁷ R. Callaghan, Y.-L. Huang, S. Areppalli, and R. J. Gordon, *Chem. Phys. Lett.* **158**, 531 (1989).
- ⁷⁸ P. Bartolome, M. Castillejo, J. M. Figuera, and M. Martin, *J. Photochem. Photobiol. A* **54**, 11 (1990).
- ⁷⁹ E. de Beer, B. G. Koenders, M. P. Koopmans, and C. A. de Lange, *J. Chem. Soc. Faraday Trans.* **86**, 2035 (1990).
- ⁸⁰ Y. Xie, P. T. A. Reilly, S. Chilukuri, and R. J. Gordon, *J. Chem. Phys.* **95**, 854 (1991).
- ⁸¹ M. Drescher, A. Brockhinke, N. Boewering, U. Heinzmann, and H. Lefebvre-Brion, *J. Chem. Phys.* **99**, 2300 (1993).
- ⁸² R. Liyanage, P. T. A. Reilly, Y. Yang, R. J. Gordon, and R. W. Field, *Chem. Phys. Lett.* **216**, 544 (1993).
- ⁸³ Y. F. Zhu, E. R. Grant, and H. Lefebvre-Brion, *J. Chem. Phys.* **99**, 2287 (1993).
- ⁸⁴ R. S. Mulliken, *Phys. Rev.* **51**, 310 (1937).
- ⁸⁵ R. S. Mulliken, *Phys. Rev.* **61**, 277 (1942).
- ⁸⁶ R. K. Nesbet, *J. Chem. Phys.* **41**, 100 (1964).
- ⁸⁷ D. M. Hirst and M. F. Guest, *Mol. Phys.* **41**, 1483 (1980).
- ⁸⁸ M. L. Bettendorf, S. D. Peyerimhoff, and R. J. Buenker, *Chem. Phys.* **66**, 261 (1982).
- ⁸⁹ M. H. Alexander, B. Pouilly, and T. Duhoo, *J. Chem. Phys.* **99**, 1752 (1993).
- ⁹⁰ W. Meyer and P. Rosmus, *J. Chem. Phys.* **63**, 2356 (1975).
- ⁹¹ V. Bonifac and S. Huzinaga, *Chem. Phys. Lett.* **36**, 573 (1975).
- ⁹² W. Heijser, A. Th. Van Kessel, and E. Baerends, *J. Chem. Phys.* **16**, 371 (1976).
- ⁹³ P. J. Hay, W. R. Wadt, and L. R. Kahn, *J. Chem. Phys.* **68**, 3059 (1978).
- ⁹⁴ M. Pelissier and P. Durand, *Theor. Chem. Acta (Berlin)* **55**, 43 (1980).
- ⁹⁵ R. P. Panday and J. D. Panday, *Ind. J. Chem. A* **20**, 592 (1981).
- ⁹⁶ Y. Sakai and S. Huzinaga, *J. Chem. Phys.* **76**, 2552 (1982).
- ⁹⁷ W. J. Stevens and M. Krauss, *J. Chem. Phys.* **77**, 1368 (1982).
- ⁹⁸ J. S. M. Wright and R. J. Buenker, *Chem. Phys. Lett.* **106**, 570 (1984).
- ⁹⁹ J. S. M. Wright and R. J. Buenker, *Chem. Phys.* **83**, 4059 (1985).
- ¹⁰⁰ S. Ikuta and O. Nomura, *J. Chem. Phys.* **87**, 3701 (1987).
- ¹⁰¹ K. A. Peterson and R. C. Woods, *J. Chem. Phys.* **88**, 1074 (1988).
- ¹⁰² V. Barclay and J. S. Wright, *Chem. Phys.* **121**, 381 (1988).
- ¹⁰³ D. E. Woon and T. H. Dunning, *J. Chem. Phys.* **99**, 1914 (1993).
- ¹⁰⁴ L. Seijo, *J. Chem. Phys.* **102**, 8078 (1995).
- ¹⁰⁵ M. Dolg, *Mol. Phys.* **88**, 1645 (1996).
- ¹⁰⁶ I. Borges, G. Jalbert, and E. Bielschowsky, *J. Phys. B: At. Mol. Opt. Phys.* **31**, 3703 (1998).
- ¹⁰⁷ L. V. Gurvich *et al.*, *Thermodynamic Properties of Individual Substances*, 4th ed. (Hemisphere, Washington, 1989), Vol. 1.
- ¹⁰⁸ W. G. Giauque and R. Overstreet, *J. Am. Chem. Soc.* **54**, 1731 (1932).
- ¹⁰⁹ A. R. Gordon and C. Barnes, *J. Chem. Phys.* **36**, 2292 (1932).
- ¹¹⁰ A. R. Gordon and C. Barnes, *Trans. R. Soc. Canada III* **26**, 171 (1932).
- ¹¹¹ H. C. Urey and D. Rittenberg, *J. Chem. Phys.* **1**, 137 (1933).
- ¹¹² J. W. Linnet, *Trans. Faraday Soc.* **36**, 527 (1940).
- ¹¹³ A. R. Gordon and C. Barnes, *J. Chem. Phys.* **1**, 297 (1933).
- ¹¹⁴ G. Liu and Z. Woo, *Fenzi Kexue Xuebao* **2**, 61 (1982).
- ¹¹⁵ V. N. Huff, S. Gordon, and V. E. Morrell, *General Method and Thermodynamic Tables for Computation of Equilibrium Composition and Temperature of Chemical Reactions* (NASA, Cleveland, Ohio, 1951), Rept. 1037.
- ¹¹⁶ R. L. Potter, *J. Chem. Phys.* **31**, 1100 (1959).
- ¹¹⁷ R. G. Feber and C. C. Herrik, *An Improved Calculation of the Ideal Gas Thermodynamic Functions of Selected Diatomic Molecules* (US NBS, Los Alamos, N.M., 1966/67), Report LA-3597.
- ¹¹⁸ B. J. McBride, S. Heimel, G. Ehlers, and S. Gordon, *Thermodynamic Properties to 6000 K for 210 Substances Involving the First 18 Elements* (NASA, Washington, D.C., 1963), SP-3001.
- ¹¹⁹ B. J. McBride, S. Heimel, J. G. Ehlers, and S. Gordon, *Thermodynamic Properties to 6000 K for 210 Substances Involving the First 18 Elements* (NASA, Washington, D.C., 1975), SP-3001.
- ¹²⁰ D. Papousek, O. Cerman, G. Travnichkova, and J. Kucirek, *Spisy Prirodovedecké Fak. Univ. Brno* **26**, 19 (1962).
- ¹²¹ R. L. Wilkins, R. M. Lodwig, and S. A. Greene, 8th Symposium on Combustion, Pasadena, CA, 1960, p. 375.
- ¹²² M. W. Chase, Jr., *J. Chem. Phys. Ref. Data Monogr.* No. **9** (1998).
- ¹²³ L. V. Gurvich *et al.*, *Thermodynamic Properties of the Components of Combustion Products* (Academy of Sciences, USSR, Moscow, 1956), Vols. 1–3.
- ¹²⁴ L. V. Gurvich *et al.*, *Thermodynamic Properties of Individual Substances* (Academy of Sciences, USSR, Moscow, 1962), Vols. 1, 2.
- ¹²⁵ O. G. Polyachenok, *Thermodynamic and Thermodynamic Constants* (Nauka, Moscow, 1970), p. 205.
- ¹²⁶ L. B. Pankratz, U.S. Bureau of Mines, *Bull.* **674**, 278 (1984).

2.3. Hydrogen Bromide

Hydrogen bromide (HBr)

$$S^\circ(298.15 \text{ K}) = 198.699 \pm 0.005 \text{ J} \cdot \text{K}^{-1} \cdot \text{mol}^{-1}$$

Ideal gas

$$M_r = 80.911\,94$$

$$\Delta_f H^\circ(0 \text{ K}) = -28.450 \pm 0.16 \text{ kJ} \cdot \text{mol}^{-1}$$

$$\Delta_f H^\circ(298.15 \text{ K}) = -36.29 \pm 0.16 \text{ kJ} \cdot \text{mol}^{-1}$$

Molecular constants

Ground electronic state: $X^1\Sigma^+$

Energy: $\varepsilon_X = 0 \text{ cm}^{-1}$

Symmetry number: $\sigma = 1$

Quantum weight: $g_X = 1$

Vibrational and rotational levels (cm^{-1})

$$E = G_v - G_0 + F$$

$$G_v = 2649.301Y - 45.421\,61Y^2 + 6.288\,3844 \times 10^{-3}Y^3 - 4.777\,815 \times 10^{-4}Y^4 - 6.296\,399 \times 10^{-5}Y^5$$

$$+ 6.939\,238 \times 10^{-6}Y^6 - 1.082\,333 \times 10^{-6}Y^7$$

$$F_v = B_v Z - D_v Z^2 + H_v Z^3 - L_v Z^4 + (L_v Z^4)^2 / (H_v Z^3 - L_v Z^4)$$

$$B_v = 8.465\,609 - 0.233\,320Y + 7.866\,402 \times 10^{-4}Y^2 - 7.395\,769 \times 10^{-5}Y^3 - 5.696\,09 \times 10^{-6}Y^4$$

$$D_v = 3.461\,416 \times 10^{-4} - 4.387\,490 \times 10^{-6}Y + 4.716\,763 \times 10^{-7}Y^2$$

$$H_v = 8.024\,492 \times 10^{-9} - 6.59\,472 \times 10^{-10}Y$$

$$L_v = 5.023\,602 \times 10^{-13} \quad \text{where } Z = J(J+1), \quad Y = v + 1/2$$

$$r_e = 1.414\,433 \pm 0.000\,001 \text{ \AA}$$

2.3.1. Enthalpy of Formation

The enthalpy of formation of hydrogen bromide, HBr, was recommended by CODATA-ICSU¹ and is based on the results of calorimetric measurements of the enthalpy of solution of HBr(g) in water ($\Delta_f H = -85.12 \pm 0.06 \text{ kJ} \cdot \text{mol}^{-1}$) by Vanderzee and Nutter,² Roth and Bertram,^{3,4} and Thompsons.⁵ The dissociation energy

$$D_0(\text{HBr}) = 30\,295 \pm 17 \text{ cm}^{-1}$$

corresponds to the accepted enthalpy of formation. The bond energy derived by Smith and Adams⁶ from the study of the reaction $\text{HBr} + e = \text{Br}^- + \text{H}$ agrees with the thermochemical data.

2.3.2. Heat Capacity and Entropy

These are calculated by direct summation over the vibration–rotation levels of the ground electronic state. The information on the ground $X^1\Sigma^+$ state levels was derived from the rotational analyses of vibration–rotation bands^{7–30} and pure rotation spectra.^{31–38} Vibration–rotation spectra of HBr were studied also in low temperature matrices.^{39–41} The data for $v \leq 2$, obtained by Braun and Bernath,²⁶ the data for $v = 3, 5, 6$, obtained by Nishimiya *et al.*,³⁰ and the constants for levels $v = 4$ and 7 calculated from the constants given by Bernage and Niay²⁰ were used in the fit.

The fitting procedure (Gurvich *et al.*⁸⁴ pp. 24–32) provided the convergence of vibrational levels to its dissociation limit and extrapolation F_v to the limiting curve of dissociation:

$$A(J) = 31\,615.55 + 5.993\,531 \times 10^{-4}Z - 1.031\,549$$

$$\times 10^{-7}Z^2 + 7.540\,218 \times 10^{-12}Z^3$$

$$v_{\max} = 19, \quad J_{\lim} = 83.$$

Simultaneously, the program corrected the constants to the average isotopic species. These are presented above.

The electronic spectrum was investigated in numerous studies.^{42–60} According to the experimental^{42–47} and theoretical^{61–64} data, the electronic states correlating with the ground state limit are repulsive. The stable excited states lie above $66\,000 \text{ cm}^{-1}$ and are not taken into account for the calculation of thermodynamic functions. Theoretical studies^{65–69,25} deal with the potential energy curve and Born–Oppenheimer breakdown effects in the ground state of hydrogen bromide.

Numerous calculations of the ground state properties^{70–83} have been performed using different methods and are in good agreement with available experimental data (see Table 3).

The thermodynamic functions of HBr (g) were calculated using a program described by Gurvich *et al.*⁸⁴ The uncertainties in the calculated thermodynamic functions for $T < 3000 \text{ K}$ are determined mainly by the uncertainty of the

fundamental constants. With increasing temperature, the uncertainties increase because of the absence of experimental data for the energy of the vibrational–rotational levels with $v > 7$ and because of the use of an approximate method for calculating the limiting curve of dissociation. The uncertainties in the values of $S^o(T)$ are estimated to be 0.005, 0.02, 0.2, and 0.3 $\text{J}\cdot\text{K}^{-1}\cdot\text{mol}^{-1}$ at 298.15, 1000, 3000, and 6000 K, respectively.

The thermodynamic functions of HBr (g) were calculated earlier for the temperature range ($T \leq 1600$ K),⁸⁵ ($T \leq 2000$ K),⁸⁶ and ($T \leq 6000$ K).^{84,87–92} In all these calculations, less accurate values of molecular constants were used than in this work. In these examples the calculations were performed by the method of Gordon and Barnes^{85,89,90} and by the method of Meyer and Goeppert-Meyer^{87,91} was used. Feber and Herrik⁸⁸ and Gurvich *et al.*⁸⁴ calculated the thermodynamic functions by direct summation over the energy levels. Despite the difference in the methods of calculation and in the values of the constants, the results of all calculations differ very little from the present calculation. The best agreement with present work occurs with the functions calculated by Feber and Herrik⁸⁸ and Gurvich *et al.*⁸⁴

Discrepancies with NIST-JANAF Thermochemical Tables⁹¹ in $C_p^o(T)$, $S^o(T)$, $-(G^o - H^o(T_r))/T$ reach at 6000 K, 0.08, 0.5, and 0.184 $\text{J}\cdot\text{K}^{-1}\cdot\text{mol}^{-1}$, respectively.

2.3.3. References

- ¹ CODATA Key Values for Thermodynamics, Final Report of the CODATA Task Group on Key Values for Thermodynamics, edited by J. D. Cox, D. D. Wagman, and V. A. Medvedev (Hemisphere, Washington, 1988).
- ² C. E. Vanderzee and J. D. Nutter, *J. Phys. Chem.* **67**, 2521 (1963).
- ³ W. A. Roth and A. Bertram, *Z. Electrochem.* **43**, 376 (1937).
- ⁴ W. A. Roth and A. Bertram, *Z. Phys. Chem. A* **179**, 445 (1937).
- ⁵ J. Thompson, *Thermochemische Untersuchungen* (Barth, Leipzig, 1882–1886).
- ⁶ D. Smith and N. G. Adams, *J. Phys. B: Atom. Mol. Phys.* **20**, 4903 (1987).
- ⁷ E. S. Imes, *Astrophys. J.* **50**, 251 (1919).
- ⁸ E. K. Plyler and E. F. Baker, *Phys. Rev.* **44**, 984 (1933).
- ⁹ S. M. Naude and H. Verleger, *Proc. Phys. Soc. London A* **63**, 470 (1950).
- ¹⁰ H. W. Thompson, R. L. Williams, and H. J. Callomon, *Spectrochim. Acta* **5**, 313 (1952).
- ¹¹ H. M. Mould, W. C. Price, and G. P. Wilkinson, *Spectrochim. Acta* **16**, 479 (1960).
- ¹² E. K. Plyler, A. Danti, L. R. Blaine, and E. D. Tidwell, *J. Res. NBS A* **64**, 29 (1960).
- ¹³ E. K. Plyler, *J. Res. NBS A* **64**, 377 (1960).
- ¹⁴ B. Vodar and H. Yu, *J. Quantum Spectrosc. Radiat. Transfer* **3**, 397 (1963).
- ¹⁵ T. C. James and R. J. Thibault, *J. Chem. Phys.* **42**, 1450 (1965).
- ¹⁶ D. H. Rank, U. Fink, and T. A. Wiggins, *J. Mol. Spectrosc.* **18**, 170 (1965).
- ¹⁷ T. F. Deutsch, *IEEE J. Quantum Electron.* **3**, 419 (1967).
- ¹⁸ P. Bernage, P. Niay, H. Bocquet, and R. Houdart, *Rev. Phys. Appl.* **8**, 333 (1973).
- ¹⁹ P. Bernage, P. Niay, and R. Houdart, *Compt. Rend. Acad. Sci. B* **278**, 235 (1974).
- ²⁰ P. Bernage and P. Niay, *Compt. Rend. Acad. Sci. B* **282**, 243 (1976).
- ²¹ P. Bernage, Thesis Doctoral Science, Physics University Science et Technology Lille, 1976, 244 pp.
- ²² P. Bernage and P. Niay, *Can. J. Phys.* **55**, 1016 (1977).
- ²³ R. S. Eng and R. T. Ku, *Spectrosc. Lett.* **15**, 803 (1982).
- ²⁴ A. D. Bykov, G. A. Vandsheva, T. M. Petrova, V. I. Serdyukov, L. N. Sinitza, and A. M. Solodov, Materials of the 8th Vsesoyuz, Symposium on High Resolution Spectroscopy, Part 2, Tomsk, 1988, pp. 59–66.
- ²⁵ J. A. Coxon and P. G. Hajigeorgiou, *J. Mol. Spectrosc.* **150**, 1 (1991).
- ²⁶ V. Braun and P. F. Bernath, *J. Mol. Spectrosc.* **167**, 282 (1994).
- ²⁷ G. Guelachvili *et al.*, *J. Mol. Spectrosc.* **177**, 164 (1996).
- ²⁸ G. Guelachvili *et al.*, *Spectrochim. Acta. Part A* **52A**, 717 (1996).
- ²⁹ G. Guelachvili *et al.*, *Pure Appl. Chem.* **68**, 193 (1996).
- ³⁰ N. Nishimiya, T. Yukiya, T. Ohtsuka, and M. Suzuki, *J. Mol. Spectrosc.* **182**, 309 (1997).
- ³¹ M. Czerny, *Z. Phys.* **44**, 235 (1927).
- ³² R. I. Hansler and R. A. Oetjen, *J. Chem. Phys.* **21**, 1340 (1953).
- ³³ G. E. Jones and W. Gordy, *Phys. Rev.* **136A**, 1229 (1964).
- ³⁴ F. C. Van Dijk and A. Dymanus, *Chem. Phys. Lett.* **4**, 170 (1969).
- ³⁵ F. C. De Lucia, P. Helminger, and W. Gordy, *Phys. Rev. A* **3**, 1849 (1971).
- ³⁶ F. J. Lovas and E. Tiemann, *J. Phys. Chem. Ref. Data* **3**, 609 (1974).
- ³⁷ G. Di Lonardo, L. Fusina, P. De Natale, M. Inguscio, and M. Prevedelli, *J. Mol. Spectrosc.* **148**, 86 (1991).
- ³⁸ A. H. Saleck, T. Klaus, S. P. Belov, and G. Winnewisser, *Z. Naturforsch., A: Phys. Sci.* **51**, 898 (1996).
- ³⁹ D. E. Mann, L. J. Schoen, Ch. Knobler, and D. White, Proceedings International Symposium on Molecular Structure Spectroscopy, Tokyo, 1962, *A209*, 3 pp.
- ⁴⁰ M. T. Bowers and W. H. Flygare, *J. Chem. Phys.* **44**, 1389 (1966).
- ⁴¹ D. E. Mann, N. Acquista, and D. White, *J. Chem. Phys.* **44**, 3453 (1966).
- ⁴² J. R. Bates, J. O. Halford, and L. C. Anderson, *J. Chem. Phys.* **3**, 531 (1935).
- ⁴³ C. F. Goodeve and A. W. C. Taylor, *Proc. R. Soc. London, A* **152**, 221 (1935).
- ⁴⁴ W. C. Price, *Proc. R. Soc. London A* **167**, 216 (1938).
- ⁴⁵ S. Datta and B. Chakravarty, *Proc. Inst. Sci.* **7**, 297 (1941).
- ⁴⁶ J. Romand and B. Vodar, *Compt. Rend. Acad. Sci.* **226**, 890 (1948).
- ⁴⁷ J. Romand, *Ann. Phys.* **4**, 527 (1949).
- ⁴⁸ R. F. Barrow and J. G. Stamper, *Proc. R. Soc. London A* **263**, 259 (1961).
- ⁴⁹ R. F. Barrow and J. G. Stamper, *Proc. R. Soc. London A* **263**, 277 (1961).
- ⁵⁰ J. G. Stamper and R. F. Barrow, *J. Phys. Chem.* **65**, 250 (1961).
- ⁵¹ J. G. Stamper, *Spectrochim. Acta* **17**, 1109 (1961).
- ⁵² M. L. Ginter and S. G. Tilford, *J. Mol. Spectrosc.* **34**, 206 (1970).
- ⁵³ M. L. Ginter and S. G. Tilford, *J. Mol. Spectrosc.* **37**, 159 (1971).
- ⁵⁴ M. A. Baig, J. Hormes, J. P. Connerade, and W. R. S. Garton, *J. Phys. B* **141**, L147 (1981).
- ⁵⁵ D. S. Ginter, M. L. Ginter, and S. G. Tilford, *J. Mol. Spectrosc.* **90**, 152 (1981).
- ⁵⁶ S. Cvejanovic, D. Cubric, D. Cvejanovic, and J. Jureta, *J. Phys. B: Atom. Mol. Phys.* **20**, 2589 (1987).
- ⁵⁷ M. Toshiaki, M. Tadahiko, M. Akira, T. Motowo, and K. Tadahiko, *Laser Chem.* **7**, 129 (1987).
- ⁵⁸ R. Callaghan, Y.-L. Huang, S. Areppalli, and R. J. Gordon, *Chem. Phys. Lett.* **158**, 531 (1989).
- ⁵⁹ K. England, T. Reddish, and J. Comer, *J. Phys. B: At. Mol. Opt. Phys.* **23**, 2151 (1990).
- ⁶⁰ R. Gallagher and R. J. Gordon, *J. Chem. Phys.* **93**, 4624 (1990).
- ⁶¹ R. S. Mulliken, *Phys. Rev.* **51**, 310 (1937).
- ⁶² R. S. Mulliken, *Phys. Rev.* **61**, 277 (1942).
- ⁶³ D. A. Chapman, K. Balasubramanian, and S. H. Lin, *Chem. Phys.* **118**, 333 (1987).
- ⁶⁴ K. Balasubramanian, *Chem. Rev.* **89**, 1801 (1989).
- ⁶⁵ J. F. Ogilvie and D. Koo, *J. Mol. Spectrosc.* **61**, 332 (1976).
- ⁶⁶ P. Niay, P. Bernage, C. Coquant, and A. Fayt, *Can. J. Phys.* **55**, 1829 (1977).
- ⁶⁷ J. F. Ogilvie, *J. Mol. Spectrosc.* **69**, 169 (1978).
- ⁶⁸ J. F. Ogilvie, *Proc. R. Soc. London A* **378**, 287 (1981).
- ⁶⁹ J. F. Ogilvie and J. P. Bouanich, *J. Quantum. Spectrosc. Radiat. Transfer* **27**, 481 (1982).
- ⁷⁰ P. Botschwina and W. Meyer, *J. Chem. Phys.* **67**, 2390 (1977).
- ⁷¹ P. Scharpenberg, *Theor. Chim. Acta* **49**, 115 (1978).
- ⁷² H. J. Werner and P. Rosmus, *J. Chem. Phys.* **73**, 2319 (1980).
- ⁷³ L. G. M. Pettersson and S. R. Langhoff, *J. Chem. Phys.* **85**, 3130 (1986).
- ⁷⁴ S. Ikuta and O. Nomura, *J. Chem. Phys.* **87**, 3701 (1987).
- ⁷⁵ P. Schwerdtfeger, L. V. Szentpály, H. Stoll, and H. Preuss, *J. Chem. Phys.* **87**, 510 (1987).
- ⁷⁶ G. Igelmann, H. Stoll, and H. Preuss, *Mol. Phys.* **65**, 1329 (1988).
- ⁷⁷ A. B. Sannigrahi and S. D. Peyerimhoff, *J. Mol. Struct.: THEOCHEM* **181**, 179 (1988).
- ⁷⁸ S. Dai and Z. Ma, *Huaxue Xuebao* **48**, 315 (1990).
- ⁷⁹ S. Y. Lee and Y. S. Lee, *Chem. Phys. Lett.* **187**, 302 (1991).
- ⁸⁰ S. Y. Lee and Y. S. Lee, *Comput. Chem.* **13**, 595 (1992).

- ⁸¹L. Seijo, J. Chem. Phys. **102**, 8078 (1995).
⁸²M. Dolg, Mol. Phys. **88**, 1645 (1996).
⁸³M. Seth, T. H. Fischer, and P. Schwerdtfeger, J. Chem. Soc., Faraday Trans. **92**, 167 (1996).
⁸⁴L. V. Gurvich *et al.*, *Thermodynamic Properties of Individual Substances*, 4th ed. (Hemisphere, Washington, 1989), Vol. 1.
⁸⁵A. R. Gordon and C. Barnes, J. Chem. Phys. **1**, 692 (1933).
⁸⁶G. Liu and Z. Woo, Fenzi Kexue Xuebao **2**, 61 (1982).
⁸⁷R. L. Wilkins, R. M. Lodwig, and S. A. Greene, 8th Symposium on Combustion, Pasadena, CA, 1960, p. 375 (pub. 1962).
⁸⁸R. C. Feber and C. C. Herrik, *An Improved Calculation of the Ideal Gas*

Thermodynamic Functions of Selected Diatomic Molecules (US NBS, Los Alamos, 1966/67), US Rep. LA-3597.

- ⁸⁹L. V. Gurvich *et al.*, *Thermodynamic Properties of the Components of Combustion Products* (Academy of Sciences, USSR, Moscow, 1956), Vols. 1–3.
⁹⁰L. V. Gurvich *et al.*, *Thermodynamic Properties of Individual Substances* (Academy of Sciences, USSR, Moscow, 1962), Vols. 1, 2.
⁹¹M. W. Chase, Jr., J. Phys. Chem. Ref. Data, Monogr. No. **9**, 2 volumes (1998).
⁹²L. B. Pankratz, U.S. Bureau of Mines, Bull. **674**, p. 278 (1984).

2.4. Hydrogen iodide

Hydrogen iodide (HI)

$$S^o(298.15 \text{ K}) = 206.589 \pm 0.005 \text{ J} \cdot \text{K}^{-1} \cdot \text{mol}^{-1}$$

Ideal gas

$$M_r = 127.9124$$

$$\Delta_f H^o(0 \text{ K}) = 28.676 \pm 0.10 \text{ kJ} \cdot \text{mol}^{-1}$$

$$\Delta_f H^o(298.15 \text{ K}) = 26.50 \pm 0.10 \text{ kJ} \cdot \text{mol}^{-1}$$

Molecular constants

Ground electronic state: $X^1\Sigma^+$

Energy: $\varepsilon_X = 0 \text{ cm}^{-1}$

Symmetry number: $\sigma = 1$

Quantum weight: $g_X = 1$

Vibrational and rotational levels (cm^{-1})

$$E = G_v - G_0 + F$$

$$G_v = 2308.975Y - 39.6112Y^2 - 2.7419 \times 10^{-2}Y^3 - 1.6870 \times 10^{-2}Y^4 + 3.8732 \times 10^{-4}Y^5 \\ - 5.513 \times 10^{-6}Y^6 + 2.7143 \times 10^{-6}Y^7 - 1.40325 \times 10^{-7}Y^8$$

$$F_v = B_v Z - D_v Z^2 + H_v Z^3 - L_v Z^4 + (L_v Z^4)^2 / (H_v Z^3 - L_v Z^4)$$

$$B_v = 6.511\ 628 - 0.170\ 372Y^2 - 2.8469 \times 10^{-4}Y^4 - 4.0465 \times 10^{-5}Y^3 - 8.625 \times 10^{-6}Y^4$$

$$D_v = 2.071\ 68 \times 10^{-4} - 7.868 \times 10^{-7}Y + 1.676 \times 10^{-7}Y^2 - 2.85 \times 10^{-8}Y^3$$

$$H_v = 2.975 \times 10^{-9} - 1.87 \times 10^{-10}Y$$

$$L_v = 2.143\ 053 \times 10^{-13} \text{ where } Z = J(J+1), Y = v + 1/2$$

$$r_e = 1.609\ 083 \pm 0.000\ 004 \text{ \AA.}$$

2.4.1. Enthalpy of Formation

Enthalpy of formation of hydrogen iodide, HI, was recommended by CODATA-ICSU¹ and is based on the results of measurements of standard enthalpy of solution of HI(g) in water ($-83.283 \pm 0.085 \text{ kJ} \cdot \text{mol}^{-1}$) by Vanderzee and Geer.² The close but less accurate values of the enthalpy of formation of HI(g) can be obtained from study of the equilibrium of $2\text{HI(g)} = \text{I}_2(\text{g}) + \text{H}_2(\text{g})$ by Taylor and Criste,³ a determination of the degree of decomposition of HI(g) by Rittenberg and Urie,⁴ a photocalorimetric study of the equilibrium of the decomposition of HI(g) by Bright and Hagerty,⁵ the theoretical calculations of Murphy⁶ and calorimetric determination of the enthalpy of the reaction $2\text{HI(g)} + \text{Cl}_2 = 2\text{HCl(g)} + \text{I}_2(\text{g})$ by Günther and Wekua.⁷ The accepted enthalpy of

formation of HI(g) agrees with the values of enthalpy of formation of the I^- ion in the state of standard aqueous solution

$$\Delta_f H^o(\text{I}^-, \text{sol. H}_2\text{O, stand. state, 298.15 K}) \\ = -56.78 \pm 0.05 \text{ kJ} \cdot \text{mol}^{-1}$$

found in the calorimetric investigations by Johnson⁸ and adopted by CODATA-ICSU.¹

The dissociation energy, $D_0(\text{HI}) = 24\ 620 \pm 10 \text{ cm}^{-1}$, corresponds to the accepted enthalpy of formation. The results of studies of reaction $\text{HI} + e = \text{I}^- + \text{H}$ by Smith and Adams⁹ agree with thermochemical data.

2.4.2. Heat Capacity and Entropy

These are calculated by direct summation over the vibration–rotation levels of the electronic ground state.

The molecular constants of HI in the ground $X^1\Sigma^+$ state were obtained from the rotational analyses of vibration–rotation bands^{10–26} and microwave spectra.^{27–34} The adopted constants are results of our fit of the best data for $v \leq 7$ were given by Guelashvili *et al.*²³ and by Katayama *et al.*²⁶ where parameters for $v=0$ were fixed at the values derived from microwave study by De Lucia *et al.*³²

The fitting procedure (Gurvich *et al.*,³⁵ pp. 24–32) provided the convergence of vibrational levels to the dissociation limit and extrapolation of F_v to the limiting curve of dissociation:

$$A(J) = 25\,768.81 + 5.397\,226 \times 10^{-4}J - 8.808\,481$$

$$\times 10^{-8}J^2 + 5.879\,664 \times 10^{-12}J^3$$

$$v_{\max} = 17, \quad J_{\lim} = 86.$$

The electronic spectrum was investigated in numerous studies.^{36–46} According to the experimental^{36–39,42} and theoretical^{47–50} data, the electronic states correlating with the ground state limit are repulsive. The stable excited states lie above 50 000 cm⁻¹ and are not taken into account for the calculation of the thermodynamic functions.

Vibration–rotation spectra of HI were also studied in low temperature matrices.^{51–56}

Theoretical studies^{57–61} deal with the potential energy curve and Born–Oppenheimer breakdown effects in the ground state of hydrogen iodide.

Numerous calculations^{62–74} of the ground state properties have been performed using different methods. Some^{73,74} are in good agreement with available experimental data.

The thermodynamic functions of HI (g) were calculated using a program described in Gurvich *et al.*³⁵ The uncertainties in the calculated thermodynamic functions for $T < 3000$ K are determined mainly by the uncertainty of the fundamental constants. With increasing temperature, the uncertainties increase because of the absence of experimental data for the energy of the vibrational–rotational levels with $v > 7$ and because of the use of an approximate method for calculating the limiting curve of dissociation. The uncertainties in the values of $S^\circ(T)$ are estimated to be 0.005, 0.02, 0.2, and 0.3 J·K⁻¹·mol⁻¹ at 298.15, 1000, 3000, and 6000 K, respectively (see Table 4).

The thermodynamic functions of HI(g) have been calculated earlier.^{75–83,35,6} In all these calculations, less accurate values of molecular constants were used than in this work. These calculations were performed by the direct summation over the energy levels,^{35,78,79} by the method of Gordon and Barnes,⁷⁶ and by the method of Meyer and Goeppert-Meyer.⁷⁷ Discrepancies with the calculations of four of these studies^{79,78,76,35} do not exceed 0.2 J·K⁻¹·mol⁻¹ in the values of $-(G^\circ - H^\circ(T_r))/T$ in the whole range of temperatures. Deviations in the values of $S^\circ(T)$ and espe-

cially $C_p^\circ(T)$ are significantly greater and reach in $C_p^\circ(T)$ 2.12 J·K⁻¹·mol⁻¹ at 6000 K for the fifth study.⁷⁷

2.4.3. References

- ¹ CODATA Key Values for Thermodynamics. Final Report of the CODATA Task Group on Key Values for Thermodynamics, edited by J. D. Cox, D. D. Wagman, and V. A. Medvedev (Hemisphere, Washington, 1988).
- ² C. E. Vanderzee and L. J. Gier, J. Chem. Thermodyn. **6**, 441 (1974).
- ³ A. H. Taylor and R. H. Criste, J. Am. Chem. Soc. **63**, 1377 (1941).
- ⁴ D. Rittenberg and H. C. Urey, J. Chem. Phys. **2**, 106 (1934).
- ⁵ N. F. H. Bright and R. P. Hagerty, Trans. Faraday Soc. **43**, 697 (1947).
- ⁶ G. M. Murphy, J. Chem. Phys. **4**, 344 (1936).
- ⁷ P. Günther and K. Wekua, Z. Phys. Chem. A **154**, 193 (1931).
- ⁸ G. K. Johnson, Proceedings IV International Conference on Chemical Thermodynamics, Monpellier, France, 1975, Vol. 1, p. 23.
- ⁹ D. Smith and N. G. Adams, J. Phys. B: Atom. Mol. Phys. **20**, 4903 (1987).
- ¹⁰ A. H. Nielsen and H. H. Nielsen, Phys. Rev. **47**, 585 (1935).
- ¹¹ D. E. Kirkpatrick, Phys. Rev. **49**, 104 (1936).
- ¹² S. M. Naude and H. Verleger, Proc. Phys. Soc. London, Ser. A **63**, 470 (1950).
- ¹³ D. R. J. Boyd and H. W. Thompson, Spectrochim Acta **5**, 308 (1952).
- ¹⁴ C. Haeusler, N. van Thanh, and P. Barchewitz, J. Phys. **24**, 289 (1963).
- ¹⁵ P. Arcas, C. Haeusler, C. Joffin, C. Meyer, N. van Thanh, and P. Barchewitz, Appl. Opt. **2**, 909 (1963).
- ¹⁶ C. Haeusler, C. Meyer, and P. Barchewitz, J. Phys. **25**, 961 (1964).
- ¹⁷ C. Haeusler and C. Meyer, Compt. Rend. Acad. Sci. **259**, 1067 (1964).
- ¹⁸ D. U. Webb, Dissert. Abstr. **B28**, 1082 (1967).
- ¹⁹ S. C. Hurlock, R. M. Alexander, K. N. Rao, N. Dreska, and L. A. Pugh, J. Mol. Spectrosc. **37**, 373 (1971).
- ²⁰ P. Bernage, P. Niay, and R. Houdart, Compt. Rend. Acad. Sci. **B278**, 235 (1974).
- ²¹ P. Niay, P. Bernage, C. Coquant, and H. Bocquet, J. Mol. Spectrosc. **68**, 329 (1977).
- ²² P. Niay, P. Bernage, C. Coquant, and A. Fayt, J. Mol. Spectrosc. **72**, 168 (1978).
- ²³ G. Guelachvili, P. Niay, and P. Bernage, J. Mol. Spectrosc. **85**, 253 (1981).
- ²⁴ L. L. Strow, Diss. Abstr. Int. B **43**, 2249 (1983).
- ²⁵ F. Matsushima, S. Kakihata, and K. Takag, J. Chem. Phys. **94**, 2408 (1991).
- ²⁶ T. Katayama, F. Matsushima, and H. Sasada, J. Mol. Spectrosc. **167**, 236 (1994).
- ²⁷ M. Czerny, Z. Phys. **44**, 235 (1927).
- ²⁸ E. D. Palik, J. Chem. Phys. **23**, 217 (1955).
- ²⁹ M. J. Cowan and W. Gordy, Phys. Rev. **104**, 551 (1956).
- ³⁰ M. J. Cowan, Dissert. Abstrs. **20**, 4139 (1960).
- ³¹ F. Van Dijk and A. Dymanus, Chem. Phys. Lett. **2**, 235 (1968).
- ³² F. C. De Lucia, P. Helminger, and W. Gordy, Phys. Rev. A **3**, 1849 (1971).
- ³³ F. J. Lovas and E. Tiemann, J. Phys. Chem. Ref. Data **3**, 609 (1974).
- ³⁴ K. V. Chance, T. D. Varberg, K. Park, and L. R. Zink, J. Mol. Spectrosc. **162**, 120 (1993).
- ³⁵ L. V. Gurvich *et al.*, *Thermodynamic Properties of Individual Substances*, 4th ed. (Hemisphere, Washington, 1989), Vol. 1.
- ³⁶ W. C. Price, Proc. R. Soc. London, Ser. A **167**, 216 (1938).
- ³⁷ S. Datta and D. N. Kundu, Proc. Nat. Inst. Sci. India **7**, 311 (1941).
- ³⁸ J. Romand and B. Vodar, Compt. Rend. Acad. Sci. **226**, 890 (1948).
- ³⁹ J. Romand, Ann. Phys. **4**, 527 (1949).
- ⁴⁰ S. G. Tilford, M. L. Ginter, and A. M. Bass, J. Mol. Spectrosc. **34**, 327 (1970).
- ⁴¹ B. P. Tsai and T. Baer, J. Chem. Phys. **61**, 2047 (1974).
- ⁴² R. D. Clear, S. J. Riley, and K. R. Wilson, J. Chem. Phys. **63**, 1340 (1975).
- ⁴³ M. L. Ginter, S. G. Tilford, and A. M. Bass, J. Mol. Spectrosc. **57**, 271 (1975).
- ⁴⁴ R. S. Eng and R. T. Ku, Spectrosc. Lett. **15**, 803 (1982).
- ⁴⁵ S. A. Wright and J. D. McDonald, J. Chem. Phys. **101**, 238 (1994).
- ⁴⁶ S. T. Pratt and M. L. Ginter, J. Chem. Phys. **102**, 1882 (1995).
- ⁴⁷ R. S. Mulliken, Phys. Rev. **51**, 310 (1937).
- ⁴⁸ R. S. Mulliken, Phys. Rev. **61**, 277 (1942).
- ⁴⁹ D. A. Chapman, K. Balasubramanian, and S. H. Lin, Chem. Phys. Lett. **118**, 192 (1985).

- ⁵⁰K. Balasubramanian, Chem. Rev. **89**, 1801 (1989).
- ⁵¹M. T. Bowers and W. H. Flygare, J. Mol. Spectrosc. **19**, 325 (1966).
- ⁵²M. T. Bowers and W. H. Flygare, J. Chem. Phys. **44**, 1389 (1966).
- ⁵³A. J. Barnes, H. E. Hallam, and G. F. Scrimshaw, Trans. Faraday Soc. **65**, 3159 (1969).
- ⁵⁴A. J. Barnes, H. E. Hallam, and G. F. Scrimshaw, Trans. Faraday Soc. **65**, 3172 (1969).
- ⁵⁵A. J. Barnes, J. B. Davies, H. E. Hallam, and J. D. R. Howells, J. Chem. Soc. Faraday Trans. **69**, 246 (1973).
- ⁵⁶A. Engdahl and B. Nelander, J. Chem. Phys. **90**, 6118 (1986).
- ⁵⁷J. F. Ogilvie and D. Koo, J. Mol. Spectrosc. **61**, 332 (1976).
- ⁵⁸J. F. Ogilvie, J. Mol. Spectrosc. **69**, 169 (1978).
- ⁵⁹J. F. Ogilvie, Proc. R. Soc. London, Ser. A **378**, 287 (1981).
- ⁶⁰J. F. Ogilvie and J. P. Bouanich, J. Quantum. Spectrosc. Radiat. Transfer **27**, 481 (1982).
- ⁶¹J. A. Coxon and P. G. Hajigeorgiou, J. Mol. Spectrosc. **150**, 1 (1991).
- ⁶²S. R. Umgemach, H. F. Schaefer, and B. Liu, J. Mol. Spectrosc. **66**, 99 (1977).
- ⁶³P. Scharfenberg, Theor. Chim. Acta **49**, 115 (1978).
- ⁶⁴P. Scharfenberg, Chem. Phys. Lett. **65**, 304 (1979).
- ⁶⁵H.-J. Werner, E.-A. Reinsch, and P. Rosmus, Chem. Phys. Lett. **78**, 311 (1981).
- ⁶⁶Z. Barandiaran and L. Seijo, J. Chem. Phys. **84**, 1941 (1986).
- ⁶⁷P. Schwerdtfeger, L. V. Szentpály, H. Stoll, and H. Preuss, J. Chem. Phys. **87**, 510 (1987).
- ⁶⁸J. Konarski, Acta Phys. Pol. A **74**, 236 (1988).
- ⁶⁹S. Dai and Z. Ma, Huaxue Xuebao **48**, 315 (1990).
- ⁷⁰S. Y. Lee and Y. S. Lee, Chem. Phys. Lett. **187**, 302 (1991).
- ⁷¹S. Y. Lee and Y. S. Lee, J. Comput. Chem. **13**, 595 (1992).
- ⁷²O. Matsuoka, J. Chem. Phys. **97**, 2271 (1992).
- ⁷³L. Seijo, J. Chem. Phys. **102**, 8078 (1995).
- ⁷⁴M. Dolg, Mol. Phys. **88**, 1645 (1996).
- ⁷⁵L. V. Gurvich *et al.*, *Thermodynamic Properties of the Components of Combustion Products* (Academy of Sciences, USSR, Moscow, 1956), Vols. 1–3.
- ⁷⁶L. V. Gurvich *et al.*, *Thermodynamic Properties of Individual Substances* (Academy of Sciences, USSR, Moscow, 1962), Vols. 1, 2.
- ⁷⁷M. W. Chase, Jr., J. Phys. Chem. Ref. Data Monogr. No. **9**, 2 volumes (1998).
- ⁷⁸H. C. Urey and D. Rittenberg, J. Chem. Phys. **1**, 137 (1933).
- ⁷⁹R. C. Feber and C. C. Herrik, *An Improved Calculation of the Ideal Gas Thermodynamic Functions of Selected Diatomic Molecules* (US NBS, Los Alamos, 1966/67), Rep. LA-3597.
- ⁸⁰I. Barin and O. Knacke, *Thermochemical Properties of Inorganic Substances* (Springer, Berlin, 1973).
- ⁸¹J. Schneider, Z. Phys. Chem. **255**, 986 (1974).
- ⁸²G. Liu and Z. Woo, Fenzi Kexue Xuebao **2**, 61 (1982).
- ⁸³L. B. Pankratz, U.S. Bureau of Mines, Bull. **674**, 290 (1984).

3. Conclusions

The structural, spectroscopic, and thermodynamic properties of four hydrogen halide ideal gases have been critically reviewed. The thermal functions have been calculated using a direct summation over the vibrational-rotational states with summation cutoff at the dissociation energy. As extensive experimental data exists for the description of the vibrational-rotational energy levels (and in the vicinity of the dissociation energy), the thermal functions should reflect an extremely reliable set of values.

The thermodynamic values are summarized in the following table:

Diatomeric halide HX (g)	$S^o(298.15\text{ K})$ $\text{J}\cdot\text{K}^{-1}\cdot\text{mol}^{-1}$	$\Delta_fH^o(298.15\text{ K})$ $\text{kJ}\cdot\text{mol}^{-1}$	$D_0(\text{HX})$ cm^{-1}	$\Delta_{\text{at}}H^o(0\text{ K})$ $\text{kJ}\cdot\text{mol}^{-1}$
HF (g)	173.778 ± 0.005	-273.300 ± 0.70	47339 ± 80	566.572
HCl (g)	186.901 ± 0.005	-92.31 ± 0.10	35759 ± 8	427.781
HBr (g)	198.699 ± 0.005	-36.29 ± 0.16	30295 ± 17	362.402
HI (g)	206.589 ± 0.005	26.50 ± 0.10	24620 ± 10	254.523

4. Acknowledgments

The authors wish to acknowledge the support of this work by both the Upper Atmospheric Research Program of the National Aeronautics and Space Administration (NASA) and the Standard Reference Data Program of the National Institute of Standards and Technology (NIST).

The work is a continuation of two earlier evaluations:

1. O. Dorofeeva, V. P. Novikov, D. B. Neumann, “NIST-JANAF Thermochemical Tables. I. Ten Organic Molecules Related to Atmospheric Chemistry,” J. Phys. Chem. Ref. Data **30**(2), 475–513 (2001).
2. O. V. Dorofeeva, V. S. Iorish, V. P. Novikov, D. B. Neumann, “NIST-JANAF Thermochemical Tables. II. Three

Molecules Related to Atmospheric Chemistry: HNO_3 , H_2SO_4 , and H_2O_2 ,” J. Phys. Chem. Ref. Data **32**(2), 879–901 (2003).

The work literature survey for the four hydrogen halides was complete through 1999.

5. Extended Bibliographies

The following bibliography lists articles that were found in the literature pertaining to the molecules discussed above, but including a few sources that were not used in the evaluation, as well as separately listing articles dealing with the deuterium and tritium species.

5.1. Expended Bibliographies for (H,D,T)F Molecules

5.1.1. Hydrogen Fluoride

1919IME	Imes, E. S., "Absorption of some diatomic gases in the near infrared," <i>Astrophys. J.</i> 50 , 251–276 (1919).	1953BEN/BUL	Benedict, W. S., Bullock, B. W., Silverman, S., and Grosse, A. V., "Infrared emission of the hydrogen fluorine flame," <i>J. Opt. Soc. Am.</i> 43 , 1106–1113 (1953).
1923SCH/THO	Schaeffer, C. and Thomas, M., "Harmonics in ultra-red absorption spectra," <i>Z. Phys.</i> 12 , 330–341 (1923).	1954SAF	Safary, E., "The spectroscopic investigation of hydrofluoric acid," <i>Ann. Physique</i> 9 , 203–254 (1954).
1926WAR/FIT	Wartenberg, H. and Fitzner, O., "The thermochemistry of fluorine. I," <i>Z. Anorg. Allgem. Chem.</i> 151 , 313–325 (1926).	1955SMI/NIE	Smith, D. F. and Nielsen, A. H., "The pure rotational spectrum of hydrogen fluoride," <i>Phys. Rev.</i> 99 , 1624 (1955).
1927CZE1	Czerny, M., "The rotational spectra of hydrogen halides," <i>Z. Phys.</i> 44 , 235–255 (1927).	1956GUR/YUN	Gurvich, L. V., Yungman, V. S. <i>et al.</i> , <i>Thermodynamic Properties of the Components of Combustion Products</i> (Academy of Sciences, USSR, Moscow, 1956), Vols. 1–3.
1927CZE2	Czerny, M., "Representation of the infrared absorption spectra of the hydrogen halides by means of the Schrödinger theory," <i>Z. Phys.</i> 45 , 476–483 (1927).	1956KUI/SMI	Kuiper, G. A., Smith, D. F., and Nielsen, A. H., "Infrared spectrum of hydrogen fluoride," <i>J. Chem. Phys.</i> 25 , 275–279 (1956).
1929RUF/LAA	Ruff, O. and Laass, F., "Constants of chlorine fluoride. I. The melting point and vapor pressure of chlorine fluoride," <i>Z. Anorg. Allgem. Chem.</i> 183 , 214–222 (1929).	1956MAN/BAL	Mann, D. E., Ball, J. J., and Moore, G. E., "The emission spectrum of the hydrogen-fluorine flame," <i>J. Spectrochim. Acta</i> 8 , 292 (1956).
1931RUF/MEN	Ruff, O. and Menzel, W., "Fluorine thermochemistry. Heats of formation of hydrofluoric acid, chlorine fluoride and oxygen fluoride," <i>Z. Anorg. Allgem. Chem.</i> 198 , 375–382 (1931).	1957POP/KOS	Popov, M. M., Kostylev, F. A., and Karpova, T. F., "Heat of formation of uranyl fluoride and the heat of reaction of uranium hexa- and tetrafluorides in water," <i>Zh. Neorg. Khim.</i> 2 , 9–12 (1957).
1932WAR/SCH	Wartenberg, H. and Schütza, H., "The heat of formation of hydrofluoric acid," <i>Z. Anorg. Allgem. Chem.</i> 206 , 65–72 (1932).	1957POT	Potter, R. L., "Thermodynamic functions of some simple fluorine compounds," <i>J. Chem. Phys.</i> 26 , 394–397 (1957).
1935KIR/SAL	Kirkpatrick, D. E. and Salant, E. O., "Overtone absorption bands in gaseous HF," <i>Phys. Rev.</i> 48 , 945–948 (1935).	1958COU	Coughlin, J. P., "Heat of formation of cryolite and sodium fluoride," <i>J. Am. Chem. Soc.</i> 80 , 1802–1804 (1958).
1937MUL	Mulliken, R. S., "Low electronic states of simple heteropolar diatomic molecules. III. Hydrogen and univalent metal halides," <i>Phys. Rev.</i> 51 , 310–332 (1937).	1959JOH/BAR	Johns, J. W. C. and Barrow, R. F., "The ultra-violet spectra of HF and DF," <i>Proc. Roy. Soc., London A</i> 251 , 504–518 (1959).
1939MUR/VAN	Murphy, G. M. and Vance, J. E., "Thermodynamic properties of hydrogen fluoride and fluorine from spectroscopic data," <i>J. Chem. Phys.</i> 7 , 806–810 (1939).	1961MAN/THR	Mann, D. E., Thrush, B. A., Lide, D. R., Ball, J. J., and Acquista, N., "Spectroscopy of fluorine flame. I. Hydrogen-fluorine flame and vibration-rotation emission spectrum of HF," <i>J. Chem. Phys.</i> 34 , 420–431 (1961).
1942MUL	Mulliken, R. S., "Nature of electronic levels in ultraviolet spectra of hydrogen and alkyl halides," <i>Phys. Rev.</i> 61 , 277–283 (1942).	1956GUR/KHA	Gurvich, L. V., Khachkurov, G. A. <i>et al.</i> , <i>Thermodynamic Properties of Individual Substances</i> (Academy of Sciences, USSR, Moscow, 1962), Vols. 1, 2.
1949SAF/ROM	Safary, E. and Romand, J., "The far-ultraviolet absorption spectra of hydrofluoric acid gas," <i>Compt. Rend. Acad. Sci.</i> 229 , 1003–1005 (1949).	1962HER/DEE	Herget, W. F., Deeds, W. E., Gilar, N. M., Lovel, R. J., and Nielsen, A. H., "Infrared spectrum of hydrogen fluoride: line positions and line shapes. II. Treatment of data and results," <i>J. Opt. Soc. Am.</i> 52 , 1113–1119 (1962).
1950NAU/VER	Naude, S. M. and Verleger, H., "The vibration-rotation bands of the hydrogen halides, HF, H ³⁵ Cl, H ³⁷ Cl, H ⁷⁹ Br, H ⁸¹ Br, and H ¹²⁷ I," <i>Proc. Phys. Soc. London, A</i> 63 , 470–477 (1950).	1962RIV/AKH	Rivkin, S. L. and Akhundov, T. S., "Specific volumes of water," <i>Teploenergetika</i> 9 , 57–65 (1962).
1950ROM/SAF	Romand, J. and Safary, E., "Additional study of the absorption spectrum of hydrofluoric acid gas in the ultraviolet," <i>Compt. Rend. Acad. Sci.</i> 231 , 1050–1052 (1950).	1962WIL/LOD	Wilkins, R. L., Lodwig, R. M., and Greene, S. A., "The chemical composition of metallized flames," <i>8th Symposium on Combustion</i> , Pasadena, CA, 1960, p. 375 (pub. 1962).
1950TAL/KAY	Talley, R. M., Kaylor, H. M., and Nielsen, A. H., "The infrared spectrum and molecular constants of hydrofluoric acid and hydrofluoric acid-d," <i>Phys. Rev.</i> 77 , 529–534 (1950).	1963MCB/HEI	McBride, B. J., Heimel, S., Ehlers, J. G., and Gordon, S., "Thermodynamic properties to 6000 K for 210 substances involving the first 18 elements," NASA SP-3001, 1963.
1951HUF/GOR	Huff, V. N., Gordon, S., and Morrell, V. E., "General method and thermodynamic tables for computation of equilibrium composition and temperature of chemical reactions," <i>NASA Rept. 1037</i> (1951).	1964ROT	Rothschild, W. G., "Pure rotational absorption spectrum of HF vapor between 220–250 μ ," <i>J. Opt. Soc. Am.</i> 54 , 20–22 (1964).
1951SAF/ROM	Safary, E., Romand, J., and Vodar, B., "Ultraviolet absorption spectrum of gaseous hydrogen fluoride," <i>J. Chem. Phys.</i> 19 , 379–380 (1951).	1965COX/HAR	Cox, J. D. and Harrop, D., "Thermodynamic properties of fluorine compounds. III. Enthalpies of formation of hydrofluoric acid solutions," <i>Trans. Faraday Soc.</i> 61 , 1328–1337 (1965).
1952COL/FAR	Cole, L. C., Farber, M., and Elverum, G. W., "Thermodynamic properties of the fluorine atom and molecule and of hydrogen fluoride to 5000 K," <i>J. Chem. Phys.</i> 20 , 586–590 (1952).	1965SIN	Sinke, G. C., "Heat of reaction of hydrogen and nitrogen trifluoride," <i>J. Chem. Eng. Data</i> 10 , 295–296 (1965).

1966FIS/RAO	Fishburn, E. S. and Rao, K. N., "Vibration rotation bands of HF," <i>J. Mol. Spectrosc.</i> 19 , 290–293 (1966).	1973JOH/SMI	Johnson, G. K., Smith, P. N., and Hubbard, W. N., "The enthalpies of solution and neutralization of HF (I); enthalpies of dilution and derived thermodynamic properties of HF(aq)," <i>J. Chem. Thermodyn.</i> 5 , 793–809 (1973).
1967CAD/HUO	Cade, P. E. and Huo, W. M., "Electronic structure of diatomic molecules. VI. A. Hartree-Fock wavefunctions and energy quantities for the ground states of the ground states of the first-row hydrides, AH," <i>J. Chem. Phys.</i> 47 , 614–648 (1967).	1974KRA/NEU	Krauss, M. and Neuman, D., "Multi-configuration self-consistent-field calculation of the dissociation energy and electronic structure of hydrogen fluoride," <i>Mol. Phys.</i> 27 , 917–921 (1974).
1966REV/STA	Revich, V. E. and Stankevich, S. A., "Rotational spectra of HF and DF molecules," <i>Dokl. Akad. Nauk SSSR</i> 170 , 1376–1379 (1966).	1974LOV/TIE	Lovas, F. J. and Tiemann, E., "Microwave spectral tables. I. Diatomic molecules," <i>J. Phys. Chem. Ref. Data</i> 3 , 609–769 (1974).
1967FEB/HER	Feber, R. C. and Herrik, C. C., "An improved calculation of the ideal gas thermodynamic functions of selected diatomic molecules," Report LA-3597, Los Alamos, 1966/67.	1975BON/HUZ	Bonifacic, V. and Huzinaga, S., "Model potential calculations for HF and HCl," <i>Chem. Phys. Lett.</i> 36 , 573–575 (1975).
1967MAS/NIE	Mason, A. A. and Nielsen, A. H., "Rotational spectrum of hydrogen fluoride: frequencies and linewidths," <i>J. Opt. Soc. Am.</i> 57 , 1464–1470 (1967).	1975MEY/ROS	Meyer, W. and Rosmus, P., "PNO-CI and CEPA studies of electron correlation effects. III. Spectroscopic constants and dipole moment functions for the ground states of the first-row and second row diatomic hydrides," <i>J. Chem. Phys.</i> 63 , 2356–2375 (1975).
1967SIN	Sinke, G. C., "The enthalpy of dissociation of nitrogen trifluoride," <i>J. Phys. Chem.</i> 71 , 359–360 (1967).	1976DUN	Dunning, T. H., "The low-lying states of hydrogen fluoride: potential energy curves for the $X^1\Sigma^+$, $^3\Sigma^+$, $^3\Pi$ and $^1\Pi$ states," <i>J. Chem. Phys.</i> 65 , 3854–3862 (1976).
1968BEN/DAV	Bender, C. F. and Davidson, E. R., "Theoretical study of several electronic states of the hydrogen fluoride," <i>J. Chem. Phys.</i> 49 , 4989–4995 (1968).	1976GUE	Guelachvili, G., "Absolute wavenumber measurements of 1-0, 2-0, HF and 2-0, $H^{35}Cl$, $H^{37}Cl$ absorption bands," <i>Opt. Commun.</i> 19 , 150–154 (1976).
1968KIN/ARM	King, R. C. and Armstrong, G. T., "Constant pressure flame calorimetry with fluorine. II. The heat of formation of oxygen difluoride," <i>J. Res. NBS</i> A72 , 113–131 (1968).	1976HEI/KES	Heijser, W., Kessel, A., Van Th., and Baerends, E. J., "Self-consistent molecular Hartree-Fock-Slater calculations. IV. On electron densities, spectroscopic constants and proton affinities of some small molecules," <i>Chem. Phys.</i> 16 , 371–379 (1976).
1968WEB/RAO	Webb, D. U. and Rao, K. N., "Vibration rotation bands of heated hydrogen halides," <i>J. Mol. Spectrosc.</i> 28 , 121–124 (1968).	1976OGI/KOO	Ogilvie, J. F. and Koo, D., "Dunham potential energy coefficients of the hydrogen halides and carbon monoxide," <i>J. Mol. Spectrosc.</i> 61 , 332–336 (1976).
1970VAN/ROD	Vanderzee, C. E. and Rodenburg, W. W., "Gas imperfections and thermodynamic excess properties of gaseous hydrogen fluoride," <i>J. Chem. Thermodyn.</i> 2 , 461–478 (1970).	1976SAL/HAS	Salama, A. and Hasted, J. B., "Electron energy loss spectrum of hydrogen fluoride," <i>J. Phys. B: Atom. Mol. Phys.</i> 9 , L333–L336 (1976).
1971BER/CHU	Berkowitz, J., Chupka, W. A., Guyon, P. M., Holloway, J. H., and Spohr, R., "Photoionization mass spectrometric study of F_2 , HF, and DF," <i>J. Chem. Phys.</i> 54 , 5165–5180 (1971).	1976SIL/COO	Sileo, N. and Cool, T. A., "Overtone emission spectroscopy of HF and DF: Vibrational matrix elements and dipole moment functions," <i>J. Chem. Phys.</i> 65 , 117–133 (1976).
1971DEL/HEL	De Lucia, F. C., Helmlinger, P., and Gordy, W., "Submillimeter-wave spectra and equilibrium structures of the hydrogen halides," <i>Phys. Rev. A</i> 3 , 1849–1857 (1971).	1976YAR/BAL	Yardley, R. N. and Balint-Kurti, G. G., "Ab initio valence-bond calculations on HF, LiH, LiH^+ , and LiF ," <i>Mol. Phys.</i> 31 , 921–941 (1976).
1971STU/PRO	Stull, D. R. and Prophet, H. <i>JANAF Thermodynamical Tables</i> , 2nd ed. (NSRDS-NBS-N37, 1971).	1977HUF	Huffaker, J. N., "Analytical Ridberg-Klein-Ress potential including effects of high order WKB approximations. Application to CO and HF," <i>J. Mol. Spectrosc.</i> 65 , 1–19 (1977)
1971VAN/ROD	Vanderzee, C. E. and Rodenburg, W. W., "Enthalpy of solution of gaseous hydrogen fluoride in water at 25°," <i>J. Chem. Thermodyn.</i> 3 , 267 (1971).	1977TAN/SIM	Tantardini, G. F. and Simonetta, M., "Ab initio valence-bond calculations. VII. HF, HF^+ , and H_2F^+ ," <i>Int. J. Quantum. Chem.</i> 12 , 515–525 (1977)
1972ABR/ARM	Abramowitz, S., Armstrong, G. T., Beckett, C. W., Churney, K. L., Dibeler, V. H., Douglas, T. B., Herron, J. T., Krause, R. F. Jr., McCulloh, K. E., Reilly, M. L., Rosenstock, H. M., and Tsang, W., "New ideal gas thermochemical tables," <i>NBS Rep. 10904</i> , pp. 239–307 (1972).	1978HAY/WAD	Hay, P. J., Wadt, W. R., and Kahn, L. R., "Ab initio effective core potentials for molecular calculations. II. All-electron comparisons and modifications of the procedure," <i>J. Chem. Phys.</i> 68 , 3059–3066 (1978)
1972DIL/DOU	Di Lonardo, G. and Douglas, A. E., "Electronic spectra of HF and F_2 ," <i>J. Chem. Phys.</i> 56 , 5185–5186 (1972).	1979DOU/GRE	Douglas, A. E. and Greening, F. R., "The electronic spectra of HCl and HF," <i>Can. J. Phys.</i> 97 , 1650–1661 (1979)
1973DIL/DOU	Di Lonardo, G. and Douglas, A. E., "The electronic spectrum of HF. I. The $B^1\Sigma^+ - X^1\Sigma^+$ band system," <i>Can. J. Phys.</i> 51 , 434–445 (1973).	1979SEN/DAS	Sengupta, U. K., Das, P. K., and Narahari Rao, K., "Infrared laser spectra of HF and DF," <i>J. Mol. Spectrosc.</i> 74 , 322–326 (1979)
1973HAN/STR	Hansen, P., Strong, J., Vanpee, M., and Vidaud, P., "High resolution infrared emission spectroscopy of low pressure pre-mixed flames," <i>Infrared Phys.</i> 13 , 327–332 (1973).	1979SHI/MIU	Shimauchi, M., Miura, T., and Karasawa, S., "Absorption lines in the ArF and KrF laser spectra," <i>J. Chem. Phys.</i> 71 , 3538 (1979).

1980PEL/DUR	Pelissier, M. and Durand, P., "Testing the arbitrariness and limits of a pseudopotential technique through calculations on the series of diatoms HF, AIH, HCl, AlF, AlCl, F ₂ , Cl ₂ ," <i>Theor. Chem. Acta (Berlin)</i> 55 , 43–54 (1980).	1989TAS/UBA	Tashiro, L. M., Ubabs, W., and Zare, N. R., "The HF and DF B ¹ Σ ⁺ –X ¹ Σ ⁺ and C ¹ Π–X ¹ Σ ⁺ Band Systems Studied by 1 XUV+1UV Resonance Enhanced Multiphoton Ionization," <i>Mol. Spectrosc.</i> 138 , 89–101 (1989).
1981OGI	Ogilvie, J. F., "A general potential energy function for diatomic molecules," <i>Proc. R. Soc. London</i> 378 , 287–300 (1981)	1990COX/HAJ	Coxon, J. A. and Hajigeorgiou, P. G., "Isotopic dependence of Born–Oppenheimer breakdown effects in diatomic hydrides: The B ¹ Σ ⁺ and X ¹ Σ ⁺ states of HF and DF," <i>J. Mol. Spectrosc.</i> 142 , 254–274 (1990).
1981ROS/MEY	Rosmus, P. and Meyer, W., "Comments on the dissociation energies of AH ⁺ ground states," <i>J. Chem. Phys.</i> 74 , 4217 (1981).	1990MOR/KON	Mordvintsev, Yu. N., Kondratenko, A. V., Zakhevskii, V. G., and Fomin, E. S., "Highly excited ionized vibronic states of the HF molecule according to the data of the quantum-chemical methods of Hartree-Fock-Rootan, configuration interaction, and one particle Green's function," <i>Opt. Spektrosc.</i> 69 , 765–769 (1990).
1982BET/BUE	Bettendorff, M., Buenker, R. J., Peyerimhoff, S. D., and Romelt, J., "Ab initio calculation of the effects of Rydberg-valence mixing in the electronic spectrum of the HF molecule," <i>Z. Physik A</i> 304 , 125–135 (1982).	1991GOD/GRO	Goddon, D., Groh, A., Hansen, H. J., Schneider, M., and Urban, W., "Heterodyne frequency measurements on the 1-0 Band of HF at 2.7 μm," <i>J. Mol. Spectrosc.</i> 147 , 392–397 (1991).
1982NEI/VER	Neisius, D. and Verhaegen, G., "Bond functions for ab initio calculations. MCSCF results for CH, NH, OH, and FH," <i>Chem. Phys. Lett.</i> 89 , 228–233 (1982).	1991HED/FRU	Hedderich, H. G., Frum, C. I., Engleman, R., and Bernath, P. F., "The infrared emission spectra of LiF and HF," <i>Can. J. Chem.</i> 69 , 1659–1671 (1991).
1984PAN	Pankratz, L. B., U.S. Bureau of Mines, <i>Bull.</i> 674 , 290 (1984).	1991HED/WAL	Hedderich, H. G., Walker, K., and Bernath, P. F., "An improved set of rotational constants for hydrogen fluoride," <i>J. Mol. Spectrosc.</i> 149 , 314–316 (1991).
1985CHA/DAV	Chase, M. W., Davies, C. A., Downey, J. R., Frurip, D. J., McDonald, R. A., and Syverud, A. N., <i>J. Phys. Chem. Ref. Data</i> 14 , Supplement No. 1 , 1015 (1985).	1991ZEM/STW	Zemke, W. T., Stwalley, W. C., Coxon, J. A., and Hajigeorgiou, P. G., "Improved potential energy curves and dissociation energies for HF, DF, and TF," <i>Chem. Phys. Lett.</i> 177 , 412–418 (1991).
1985PIN/FRI	Pine, A. S., Fried, A., and Elkins, J. W., "Spectral intensities in the fundamental bands of HF and HCl," <i>J. Mol. Spectrosc.</i> 109 , 30–45 (1985).	1993MEN	Meng, J., "Improvement on the formula of molecular rotational spectra," <i>Chin. Sci. Bull.</i> 38 , 385–388 (1993).
1986ADA/BAR	Adamowicz, L. and Bartlett, R. J., "Accurate numerical orbital MBPT/CC study of the electron affinity of fluorine and the dissociation energy of hydrogen fluoride," <i>J. Chem. Phys.</i> 84 , 6837–6839 (1986).	1993PET/KEN	Peterson, K. A., Kendall, R. A., and Dunning, T. H., "Benchmark calculations with correlated molecular wave functions. II. Configuration interaction calculations on the first row diatomic hydrides," <i>J. Chem. Phys.</i> 99 , 1930–1951 (1993).
1986BAU/LAN	Bauschlicher, C. W., Langhoff, S. R., Taylor, P. R., Handy, N. C., and Knowles, P. J., "Benchmark full configuration-interaction calculations on HF- and NH ₂ ," <i>J. Chem. Phys.</i> 85 , 1469–1474 (1986).	1994BAR	Barone, V., "Inclusion of Hartree–Fock exchange in the density functional approach. Benchmark computations for diatomic molecules containing H, B, C, N, O, and F atoms," <i>Chem. Phys. Lett.</i> 226 , 392–398 (1994).
1987JEN/EVE	Jennings, D. A., Evenson, K. M., Zink, L. R., Demuyck, C., Destombes, J. L., and Lemoine, B., "High resolution spectroscopy of HF from 40 to 1100 cm ⁻¹ : Highly accurate rotational constants," <i>J. Mol. Spectrosc.</i> 122 , 477–480 (1987).	1994LEB/WHI	Le Blanc, R. B., White, J. B., and Bernath, P. F., "High resolution infrared emission spectra of HCl and HF," <i>J. Mol. Spectrosc.</i> 164 , 574–579 (1994).
1987NOL/RAD	I. G. Nolt, J. V. Radostitz, G. DeLonanndo, K. M. Evenson, D. A. Jennings, K. R. Leopold, M. D. Vanek, L. R. Zink, A. Hinz, and K. Y. Chance, "Accurate rotational constants of CO, HCl, and HF: spectral standards for the 0.3- to 6-THz (10- to 200 cm ⁻¹) region," <i>J. Mol. Spectrosc.</i> 125 , 274–287 (1987).	1994MAN/ROD	Mank, A., Rodgers, D., and Hepburn, J. W., "Threshold photoelectron spectroscopy of HF," <i>Chem. Phys. Lett.</i> 219 , 169–173 (1994).
1987WAN	Wang, H., "HF (B ¹ Σ ⁺ –X ¹ Σ ⁺) UV chemiluminescence from the H ⁺ /H ₂ ⁺ +F ⁻ ion-ion reactions," <i>Chem. Phys. Lett.</i> 136 , 487–494 (1987).	1994SUS	Susada, H., "Titanium sapphire laser spectroscopy of the 3-0 band of HF," <i>J. Mol. Spectrosc.</i> 165 , 588–589 (1995).
1988ADA/BAR	Adamowics, L. and Bartlett, R. J., "Very accurate correlated calculations on diatomic molecules with numerical orbitals; the hydrogen fluoride molecule," <i>Phys. Rev. A</i> 37 , 1–5 (1988).	1995BAU/PAT	Bauschlicher, C. W. and Partridge, H., "A modification of the Gaussian-2 approach using density functional theory," <i>J. Chem. Phys.</i> 103 , 1788–1791 (1995).
1988COX/WAG	Cox, J. D., Wagman, D. D., and Medvedev, V. A., eds., <i>CODATA Key Values for Thermodynamics. Final Report of the CODATA Task Group on Key Values for Thermodynamics</i> (Hemisphere, Washington, 1988).	1995SEI	Luis, S., "Relativistic ab initio model potential calculations including spin-orbit effects through the Wood-Boring Hamiltonian," <i>J. Chem. Phys.</i> 102 , 8078–8088 (1995).
1988JEN/WEL	Jennings, D. A. and Wells, J. S., "Improved rotational constants for HF," <i>J. Mol. Spectrosc.</i> 130 , 267–268 (1988).	1996DOL	Dolg, M., "Accuracy of energy-adjusted quasi-relativistic pseudopotentials: a calibration study of HX and X ₂ (X=F, Cl, Br, I, At)," <i>Mol. Phys.</i> 88 , 1645–1655 (1996).
1989GUR/VEY	Gurvich, L. V., Veytz, I. V. et al., <i>Thermodynamic Properties of Individual Substances</i> , 4th ed. (Hemisphere, Washington, 1989), Vol. 1.		

- 1996LUC/AND1 Lüchow, A. and Anderson, J. B., "Accurate quantum Monte Carlo calculations for hydrogen fluoride and fluorine atom," *J. Chem. Phys.* **105**, 4636–4640 (1996).
- 1996LUC/AND2 Lüchow, A. and Anderson, J. B., "First row hydrides: Dissociation and ground state energies using Monte Carlo," *J. Chem. Phys.* **105**, 7573–7578 (1996).
- 1998CHA Chase, M. W. Jr., "NIST-JANAF Thermochemical Tables," 4th ed., parts I and II (1998).
- 1998MAR Martin, J. M. L., "Spectroscopic quality ab initio potential curves for CH, NH, OH, and HF," *Chem. Phys. Lett.* **292**, 411–420 (1998).

5.1.2. Deuterium Fluoride

- 1950TAL/KAY Talley, R. M., Kaylor, H. M., and Nielsen, A. H., "The infrared spectrum and molecular constants of hydrofluoric acid and hydrofluoric acid-d," *Phys. Rev.* **77**, 529–534 (1950).
- 1959JOH/BAR Johns, J. W. C. and Barrow, R. F., "The ultra-violet spectra of HF and DF," *Proc. Roy. Soc., London A* **251**, 504–518 (1959).
- 1965SPA/RAO Spanbauer, R. N. and Rao, K. N., "Vibration rotation bands of the DF molecule," *J. Mol. Spectrosc.* **16**, 100–102 (1965).
- 1966REV/STA Revich, V. E. and Stankevich, S. A., "Rotational spectra of HF and DF molecules," *Dokl. Akad. Nauk SSSR* **170**, 1376–1379 (1966).
- 1971BER/CHU Berkowitz, J., Chupka, W. A., Guyon, P. M., Holloway, J. H., and Spohr, R., "Photoionization mass spectrometric study of F₂, HF, and DF," *J. Chem. Phys.* **54**, 5165–5180 (1971).
- 1971MAS/VON Mason, M. G., Von Holle, W. G., and Robinson, D. W., "Mid-and far infrared spectra of HF and DF in rare-gas matrices," *J. Chem. Phys.* **54**, 3491–3499 (1971).
- 1972ABR/ARM Abramowitz, S., Armstrong, G. T., Beckett, C. W., Churney, K. L., Dibeler, V. H., Douglas, T. B., Herron, J. T., Krause, R. F. Jr., McCulloh, K. E., Reilly, M. L., Rosenstock, H. M., and Tsang, W., "New ideal gas thermochemical tables," *NBS Rep.* 10904, pp. 239–307 (1972).
- 1974LED/HOL Le Duff, Y. and Holzer, W., "Raman scattering of HF in the gas state and in liquid solution," *J. Chem. Phys.* **60**, 2175–2178 (1974).
- 1979SEN/DAS Sengupta, U. K., Das, P. K., and Narahari Rao, K., "Infrared laser spectra of HF and DF," *J. Mol. Spectrosc.* **74**, 322–326 (1979).
- 1989COX/HAJ Coxon, J. A. and Hajigeorgiou, P. G., "The ultraviolet spectrum of DF: Rotational analysis of the B¹Σ⁺–X¹Σ⁺ emission band system," *J. Mol. Spectrosc.* **133**, 45–60 (1989).
- 1989TAS/UBA Tashiro, L. M., Ubabs, W., and Zare, N. R., "The HF and DF B¹Σ⁺–X¹Σ⁺ and C¹Π–X¹Σ⁺ Band Systems Studied by 1 XUV+1UV Resonance Enhanced Multiphoton Ionization," *Mol. Spectrosc.* **138**, 89–101 (1989).
- 1990COX/HAJ Coxon, J. A. and Hajigeorgiou, P. G., "Isotopic dependence of Born–Oppenheimer breakdown effects in diatomic hydrides: The B¹Σ⁺ and X¹Σ⁺ states of HF and DF," *J. Mol. Spectrosc.* **142**, 254–274 (1990).
- 1991ZEM/STW Zemke, W. T., Stwalley, W. C., Coxon, J. A., and Hajigeorgiou, P. G., "Improved potential energy curves and dissociation energies for HF, DF, and TF," *Chem. Phys. Lett.* **177**, 412–418 (1991).
- 1996JOH/AUW Johns, J. W. C., Auwera, J. V., Neil, W. S., Coxon, J. A., and Hajigeorgiou, P. G. (unpublished).
- 1998CHA Chase, M. W. Jr., "NIST-JANAF Thermochemical Tables," 4th ed., parts I and II (1998).

5.1.3. Tritium Fluoride

- 1957JON/GOL Jones, L. H. and Goldblatt, M., "Infrared spectrum and molecular constants of gaseous tritium fluoride," *J. Mol. Spectrosc.* **1**, 43–48 (1957).
- 1991ZEM/STW Zemke, W. T., Stwalley, W. C., Coxon, J. A., and Hajigeorgiou, P. G., "Improved potential energy curves and dissociation energies for HF, DF, and TF," *Chem. Phys. Lett.* **177**, 412–418 (1991).

5.2. Extended Bibliographies for the (H,D,T)Cl Molecules

5.2.1. Hydrogen Chloride

- 1919IME Imes, E. S., "Absorption of some diatomic gases in the near infrared," *Astrophys. J.* **50**, 251–276 (1919).
- 1927CZE Czerny, M., "The rotational spectra of hydrogen halides," *Z. Phys.* **44**, 235–255 (1927).
- 1929COL Colby, W. F., "Analysis of the HCl bands," *Phys. Rev.* **34**, 53–56 (1929).
- 1929MEY/LEV Meyer, C. F. and Levin, A. A., "On absorption spectrum of hydrogen chloride," *Phys. Rev.* **34**, 44–52 (1929).
- 1931ROS Rossini, F. D., "Heat content values for aqueous solutions of the chlorides, nitrates and hydroxides of hydrogen, lithium, sodium and potassium at 18°," *J. Res. NBS* **6**, 791–806 (1931).
- 1932GIA/OVE Giauque, W. G. and Overstreet, R., "The hydrogen, chlorine, hydrogen chloride equilibrium at high temperatures," *J. Am. Chem. Soc.* **54**, 1731–1744 (1932).
- 1932GOR/BAR1 Gordon, A. R. and Barnes, C., "Chlorine equilibria and the absolute entropy of chlorine," *J. Phys. Chem.* **36**, 2292–2298 (1932).
- 1932GOR/BAR2 Gordon, A. R. and Barnes, C., "The Deacon equilibrium and the entropy of chlorine," *Trans. Roy. Soc. Canada III* **26**, 171 (1932).
- 1932WAR/HAN Wartenberg, H. and Hanisch, K., "Heat of formation of hydrogen chloride," *Z. Phys. Chem. A* **161**, 413–419 (1932).
- 1933GOR/BAR Gordon, A. R. and Barnes, C., "Evaluation of the series that arise in calculation of thermodynamic quantities from spectroscopic data," *J. Chem. Phys.* **1**, 297–307 (1933).
- 1933URE/RIT Urey, H. C. and Rittenberg, D., "Some thermodynamic properties of the H¹H², H²H² molecules and compounds containing the H² atom," *J. Chem. Phys.* **1**, 137–143 (1933).
- 1934HER/SPI Herzberg, G. and Spinks, J. W. T., "Photographic study of the second harmonic of hydrogen acid at 1.19 μ with great dispersion," *Z. Phys.* **89**, 474–479 (1934).
- 1934ROT/RIC Roth, W. A. and Richter, H., "The heat of formation of hydrogen chloride and its dilute solutions," *Z. Phys. Chem. A* **170**, 123–133 (1934).
- 1935CLE/EDW Cleaves, A. P. and Edwards, C. W., "Photography of the third harmonic of hydrogen chloride," *Phys. Rev.* **48**, 850 (1935).
- 1937MUL Mulliken, R. S., "Low electronic states of simple heteropolar diatomic molecules. III. Hydrogen and univalent metal halides," *Phys. Rev.* **51**, 310–332 (1937).
- 1938PRI Price, W. C., "The absorption spectra of the halogen acids in the vacuum ultraviolet," *Proc. Roy. Soc. London A* **167**, 216–227 (1938).
- 1939LIN Lindholm, E., "The spectrum of hydrochloric acid in photographic infrared," *Naturwissenschaften* **27**, 470 (1939).

1940LIN	Linnet, J. W., "Calculation of the third-law entropy of ethyl chloride," <i>Trans. Faraday Soc.</i> 36 , 527–536 (1940).	1962GUR/KHA	Gurvich, L. V., Khachkurov G. A. <i>et al.</i> , <i>Thermodynamic Properties of Individual Substances</i> , (Academy of Sciences, USSR, Moscow, 1962), Vols. 1, 2.
1942MUL	Mulliken, R. S., "Nature of electronic levels in ultraviolet spectra of hydrogen and alkyl halides," <i>Phys. Rev.</i> 61 , 277–283 (1942).	1962MAN/SCH	Mann, D. E., Schoen, L. J., Knobler, Ch., and White, D., "Infrared absorption spectra of matrix-isolated HCl and HBr," <i>Proceedings International Symposium on Molecular Structural Spectroscopy</i> , Tokyo, 1962, A209, 3pp.
1943LIN	Lindholm, E., "The spectrum of hydrochloric acid in photographic infrared," <i>Arkiv Mat.; Astron.; Fys.</i> B29 , 1–3 (1943).	1962PAP/CER	Papousek, D., Cerman, O., Travnickova G., and Kucirek, J., "Thermodynamic functions of an anharmonic oscillator and a vibrating rotator," <i>Spisy Prirodovedecké Fak. Univ. Brno</i> 26 , 19–35 (1962).
1948ROM/VOD	Romand, J. and Vodar, B., "Absorption spectra of gaseous HCl in the Schumann region," <i>Compt. Rend. Acad. Sci.</i> 226 , 238–240 (1948).	1962RAN/EAS	Rank, D. H., Eastman, D. P., Rao, B. S., and Wiggins, T. A., "Rotational and vibrational constants of H ³⁵ Cl and D ³⁵ Cl molecules," <i>J. Opt. Soc. Am.</i> 52 , 1–7 (1962).
1949ROM	Romand, J., "Ultraviolet absorption of gaseous HCl, HBr, and HI in the Schumann region," <i>Ann. Phys. (Paris)</i> 4 , 527–592 (1949).	1962SCH/MAN	Schoen, L. J., Mann, D. E., Knobler Ch., and White D., "Rotation-vibration spectrum of matrix-isolated hydrogen chloride," <i>J. Chem. Phys.</i> 37 , 1146–1147 (1962).
1950NAU/VER	Naude, S. M. and Verleger, H., "The vibration-rotation bands of the hydrogen halides, HF, H ³⁵ Cl, H ³⁷ Cl, H ⁷⁹ Br, H ⁸¹ Br, and H ¹²⁷ I," <i>Proc. Phys. Soc. London A</i> 63 , 470 (1950).	1962WIL/LOD	Wilkins, R. L., Lodwig, R. M., and Greene, S. A., "The chemical composition of metallized flames," 8th Symposium on Combustion, Pasadena, CA, 1960, p. 375 (pub. 1962).
1951HUF/GOR	Huff, V. N., Gordon, S., and Morrell, V. E., "General method and thermodynamic tables for computation of equilibrium composition and temperature of chemical reactions," <i>NASA Rept. 1037</i> (1951).	1963MCB/HEI	McBride, B. J., Heimel, S., Ehlers, G. G., and Gordon, S., <i>Thermodynamic Properties to 6000 K for 210 Substances Involving the First 18 Elements</i> (NASA Washington, 1963), SP-3001.
1952MCC	McCubbin, T. K., "The spectra of HCl, NH ₃ , H ₂ O, and H ₂ S from 100 to 700 microns," <i>J. Chem. Phys.</i> 20 , 668–671 (1952).	1964JON/GOR1	Jones, G. E. and Gordy, W., "Extension of submillimeter wave spectroscopy below a half-millimeter wavelength," <i>Phys. Rev. A</i> 135 , 295–296 (1964).
1953HAN/OET	Hansler, R. L. and Oetjen, R. A., "The infrared spectra of HCl, DCl, HBr, and NH ₃ in the region from 40 to 140 microns," <i>J. Chem. Phys.</i> 21 , 1340–1343 (1953).	1964JON/GOR2	Jones, G. E. and Gordy, W., "Submillimeter-wave spectra of HCl and HBr," <i>Phys. Rev.</i> 136A , 1229–1232 (1964).
1953MIL/THO	Mills, I. M., Thompson, H. W., and Williams, R. L., "The fundamental vibration rotation band of hydrogen chloride," <i>Proc. Roy. Soc. London A</i> 218 , 29–36 (1953).	1964NES	Nesbet, R. K., "Electronic structure of HCl," <i>J. Chem. Phys.</i> 41 , 100–104 (1964)
1956GUR/YUN	Gurvich, L. V., Yungman, V. S. <i>et al.</i> , <i>Thermodynamic Properties of the Components of Combustion Products</i> (Academy of Sciences, USSR, Moscow, 1956), Vols. 1–3.	1965LEV/ROS	Lévy, A., Rossy, I., Joffrin, C., and Nguyen, V. T., "Spectre de vibration-rotation de l'acide chlorhydrique gazeux. Étude de la bande ν_{0-2} à 1.7 micron," <i>J. Chim. Phys. Phys.-Chim. Biol.</i> 62 , 600–603 (1965).
1956LAC/KIA	Lacher, J. R., Kianpur, A., Oetting, F., and Park, J. D., "Hydrogenation of organic fluorides and chlorides," <i>Trans. Faraday Soc.</i> 52 , 1500–1508 (1956).	1965RAN/RAO	Rank, D. H., Rao, B. S., and Wiggins, T. A., "Molecular constants of H ³⁵ Cl," <i>J. Mol. Spectrosc.</i> 17 , 122–130 (1965).
1958HAE/BAR	Haeusler, C. and Barchewitz, C., "Measurement of the vibrational-rotational band of HCl ³⁵ and HCl ³⁷ at 1.76 μ ," <i>Compt. Rend. Acad. Sci.</i> 246 , 3040–3042 (1958).	1965RAO	Rao, B. S., "Molecular constants and potential constants of the H ³⁵ Cl and D ³⁵ Cl molecules." Doctoral dissertation, Pennsylvania State University, 1963, 72pp., <i>Dissert. Abstrs.</i> 25 , 4972–4973 (1965).
1959JAC/BAR	Jacques, J. K. and Barrow, R. F., "The transition $v' \ ^1\Sigma^+ - x' \ ^1\Sigma^+$ in hydrogen chloride," <i>Proc. Phys. Soc., G. B.</i> 73 , 538–539 (1959).	1966BOW/FLY	Bowers, M. T. and Flygare W. H., "Vibration-rotation spectra of monomeric HCl, DCl, HBr, DBr, and HI in rare-gas lattices and N ₂ -doping experiments in the rare-gas lattices," <i>J. Chem. Phys.</i> 44 , 1389–1406 (1966).
1959POT	Potter, R. L., "Thermodynamic functions of some chlorine compounds," <i>J. Chem. Phys.</i> 31 , 1100–1103 (1959).	1966LEV/ROS	Levy, A., Rossy, I., and Haeusler, C., "Constantes de vibration-rotation de l'acide chlorhydrique gazeux etude des bandes ν_{0-2} et ν_{0-3} ," <i>J. Phys.</i> 27 , 526–530 (1966).
1960MOU/PRI	Mould, H. M., Price, W. C., and Wilkinson, G. P., "Infrared emission from gases excited by a radio-frequency discharge," <i>Spectrochim. Acta</i> 16 , 479–492 (1960).	1966MAN/ACQ	Mann, D. E., Acquista, N., and White, D., "Infrared spectra of HCl, DCl, HBr, and DBr in Solid Rare Gas Matrices," <i>J. Chem. Phys.</i> 44 , 3453–3467 (1966).
1960PLY/TID	Plyler, E. K. and Tidwell, E. D., "The rotational constants of hydrogen chloride," <i>Z. Electrochem.</i> 64 , 717–720 (1960).	1966WEB/RAO	Webb, D. U. and Rao, K. N., "A heated absorption cell for studying infrared absorption bands," <i>Appl. Opt.</i> 5 , 1461–1463 (1966).
1960RAN/BIR	Rank, D. H., Birtley, W. B., Eastman, D. P., Rao, B. S., and Wiggins, T. A., "Precise measurements of some infrared bands of hydrogen chloride," <i>J. Opt. Soc. Am.</i> 50 , 1275–1279 (1960).	1967DEU	Deutsch, T. F., "New infrared laser transitions in HCl, HBr, DCl, and DBr," <i>IEEE J. Quantum Electron.</i> 3 , 419–421 (1967).
1960RAN	Rank, D. H., "Precision measurement of the wave lengths of infrared absorption lines with diffraction gratings," <i>J. Opt. Soc. Am.</i> 50 , 657–659 (1960).		
1961RAN/EAS	Rank, D. H., Eastman, D. P., Rao, B. S., and Wiggins, T. A., "The rotational and vibrational constants of the HCl ³⁵ and DCl ³⁵ molecules," <i>Spectrochim. Acta</i> 17 , 1124 (1961).		

1967FAI/LON	Faita, G., Longhi, P., and Mussini, T., "Standard potentials of the Cl ₂ /Cl-electrode at various temperatures with related thermodynamic functions," <i>J. Electrochem. Soc.</i> 114 , 340–343 (1967).	1975MEY/ROS	Meyer, W. and Rosmus, P., "PNO-CI and CEPA studies of electron correlation effects. III. Spectroscopic constants and dipole moment functions for the ground states of the first-row and second row diatomic hydrides," <i>J. Chem. Phys.</i> 63 , 2356–2375 (1975).
1967FEB/HER	Feber, R. C. and Herrik, C. C., "An improved calculation of the ideal gas thermodynamic functions of selected diatomic molecules," Los Alamos Report LA-3597, 1966/67.	1976GUE	Guelachvili, G., "Absolute wavenumber measurements of 1-0, 2-0, HF and 2-0, H ³⁵ Cl, H ³⁷ Cl absorption bands," <i>Opt. Commun.</i> 19 , 150–154 (1976).
1968CER/LON	Cerquetti, A., Longhi, P., and Mussini, T., "Thermodynamics of aqueous hydrochloric acid from the emf of hydrogen-chlorine cells," <i>J. Chem. Eng. Data</i> 13 , 458–461 (1968).	1976HEI/KES	Heijser, W., Th. Van Kessel, A., and Baerends, E. J., "Self-consistent molecular Hartree-Fock-Slater calculations. IV. On electron densities, spectroscopic constants and proton affinities of some small molecules," <i>Chem. Phys.</i> 16 , 371–379 (1976).
1968WEB/RAO	Webb, D. U. and Rao, K. N., "Vibration rotation bands of heated hydrogen halides," <i>J. Mol. Spectrosc.</i> 28 , 121–124 (1968).	1976OGI/KOO	Ogilvie, J. F. and Koo, D., "Dunham potential energy coefficients of the hydrogen halides and carbon monoxide," <i>J. Mol. Spectrosc.</i> 61 , 332–336 (1976).
1969ALE/KAT	Aleksandrov, A. A., Kataev, D. I., Aliev, M. R., and Aleksanyan, V. T., "Rotational vibrational constants of the H ³⁵ Cl molecule," <i>Opt. Spektrosk.</i> 27 , 688–689 (1969).	1977BRA/HEN	Bray, R. G., Henke, W., Liu, S. K., Reddy, K. V., and Berry, M. J., "Measurement of highly forbidden optical transitions by intracavity cw dye laser spectroscopy," <i>Chem. Phys. Lett.</i> 47 , 213–218 (1977).
1970KIN/ARM	King, R. C. and Armstrong, G. T., "Fluorine flame calorimetry. III. Heat of formation of chlorine trifluoride at 298.15°K," <i>J. Res. NBS</i> A74 , 769–779 (1970).	1978HAY/WAD	Hay, P. J., Wadt, W. R., and Kahn, L. R., "Ab initio effective core potentials for molecular calculations. II. All-electron comparisons and modifications of the procedure," <i>J. Chem. Phys.</i> 68 , 3059–3066 (1978).
1970POL	Polyachenok, O. G., <i>Thermodynamic and Thermodynamic Constants</i> (Nauka, Moscow, 1970), p. 205.	1979DOU/GRE	Douglas, A. E. and Greening, F. R., "The electronic spectra of HCl and HF," <i>Can. J. Phys.</i> 57 , 1650–1661 (1979).
1970TIL/GIN	Tilford, S. G., Ginter, M. L., and Vanderslice, J. T., "Electronic spectra and structure of the hydrogen halides. The b ³ II and C ¹ II states of HCl and DCl," <i>J. Mol. Spectrosc.</i> 33 , 505–519 (1970).	1980HIR/GUE	Hirst, D. M. and Guest, M. F., "Excited states of HCl. An ab initio configuration interaction investigation," <i>Mol. Phys.</i> 41 , 1483–1491 (1980).
1971DEL/HEL	De Lucia, F. C., Helmlinger, P., and Gordy, W., "Submillimeter-wave spectra and equilibrium structures of the hydrogen halides," <i>Phys. Rev. A</i> 3 , 1849–1857 (1971).	1980PEL/DUR	Pelissier, M. and Durand, P., "Testing the arbitrariness and limits of a pseudopotential technique through calculations on the series of diatoms HF, AIH, HCl, AlF, AlCl, F ₂ , Cl ₂ ," <i>Theor. Chem. Acta (Berlin)</i> 55 , 43–54 (1980).
1971STU/PRO	Stull, D. R. and Prophet, H., <i>JANAF Thermochemical Tables</i> , 2nd ed. (NSRDS, Washington, 1971), NBS-37.	1980RED	Reddy, K. V., "High resolution measurement of HCl overtone vibration-rotation bands by intracavity dye laser techniques," <i>J. Mol. Spectrosc.</i> 80 , 127–137 (1980).
1971TIL/GIN	Tilford, S. G. and Ginter, M. L., "Electronic spectra and structure of the hydrogen halides: states associated with the (σ ² π ³)cπ and (σ ² π ³)cσ configurations of hydrogen chloride and deuterium chloride," <i>J. Mol. Spectrosc.</i> 40 , 568–579 (1971).	1981GIN/GIN	Ginter, D. S. and Ginter, M. L., "Electronic spectra and structure of hydrogen halides: Characterization of the electronic structure of HCl lying between 82900 and 93500 cm ⁻¹ ," <i>J. Mol. Spectrosc.</i> 90 , 177–196 (1981).
1972ALE/KAT	Aleksandrov, A. A. and Kataev, D. I., "Use of statistical and computer methods in the analysis of the rotational structure of the spectra of diatomic and linear polyatomic molecules. 2: Optimum number and accuracy of constants of the H ³⁵ Cl molecule," <i>Opt. Spektrosk.</i> 33 , 1079–1084 (1972).	1981GUE/NIA	Guelachvili, G., Niay, P., and Bernage, P., "Infrared bands of HCl and DCl by Fourier transform spectroscopy. Dunham coefficients for HCl, DCl, and TCl," <i>J. Mol. Spectrosc.</i> 85 , 271–281 (1981).
1973HAN/STR	Hansen, P., Strong, J., Vanpee, M., and Vidaud, P., "High resolution infrared emission spectroscopy of low pressure pre-mixed flames," <i>Infrared Phys.</i> 13 , 327–332 (1973).	1981OGI	Ogilvie, J. F., "A general potential energy function for diatomic molecules," <i>Proc. R. Soc. London A</i> 378 , 287–300 (1981).
1973TER/SMI	Terwilliger, D. T. and Smith, A. L., "Analysis of autoionizing Rydberg states in the vacuum ultraviolet absorption spectrum of HCl and DCl," <i>J. Mol. Spectrosc.</i> 45 , 366–376 (1973).	1981PAN/PAN	Panday, R. P. and Panday, J. D., "Rotational constants, vibrational constants and binding energies of some hydrides by Born-Mayer interaction potential model," <i>Ind. J. Chem. A</i> 20 , 592–593 (1981).
1974LOV/TIE	Lovas, F. J. and Tiemann, E., "Microwave spectral tables. I. Diatomic molecules," <i>J. Phys. Chem. Ref. Data</i> 3 , 609–769 (1974).	1982BET/PAY	Bettendorf, M. L., Peyerimhoff, S. D., and Buerker, R. J., "Clarification of the assignment of the electronic spectrum of hydrogen chloride based on ab initio CI calculation," <i>Chem. Phys.</i> 66 , 261–279 (1982).
1975BON/HUZ	Bonifacic, V. and Huzinaga, S., "Model potential calculations for HF and HCl," <i>Chem. Phys. Lett.</i> 36 , 573–575 (1975).	1982COX/OGI	Coxon, J. A. and Ogilvie, J. F., "Precise potential energy function for the X ¹ Σ ⁺ state of hydrogen chloride," <i>J. Chem. Soc. Faraday Trans. 2</i> , 78, 1345–1362 (1982).
1975MCB/HEI	McBride, B. J., Heimel, S., Ehlers, J. G., and Gordon, S., <i>Thermodynamic Properties to 6000 K for 210 Substances Involving the First 18 Elements</i> (NASA, Washington, 1975), NASA SP-3001.	1982LIU/WOO	Guangheng, L. and Woo, Z., "Equilibrium constants of the reactions between hydrogen and halogen," <i>Fenzi Kexue Xuebao</i> 2 , 61–72 (1982).

1982SAK/HUZ	Sakai, Y. and Huzinaga, S., "The use of model potentials in molecular calculations. II," <i>J. Chem. Phys.</i> 76 , 2552–2557 (1982).	1989GUR/VEY	Gurvich, L. V., Veytz, I. V. <i>et al.</i> , <i>Thermodynamic Properties of Individual Substances</i> , 4th ed. (Hemisphere, Washington, 1989), Vol. 1.
1982STE/KRA	Stevens, W. J. and Krauss, M., "The electronic structure and photodissociation of HCl," <i>J. Chem. Phys.</i> 77 , 1368–1372 (1982).	1990BAR/CAS	Bartolome, P., Castillejo, M., Figuera, J. M., and Martin, M., "HCl ($B^1\Sigma^+ - X^1\Sigma^+$) fluorescence induced by ArF laser resonant absorption of vibrational excited HCl ($X^1\Sigma^+$) produced photochemically," <i>J. Photochem. Photobiol. A: Chem.</i> 54 , 11–18 (1990).
1983CLA/MER	Clayton, C. M., Merdes, D. W., Pliva, J., McCubbin, T. K., and Tipping, R. H., "Infrared emission spectrum and potential constants of HCl," <i>J. Mol. Spectrosc.</i> 98 , 168–184 (1983).	1990COX/HAJ	Coxon, J. A. and Hajigeorgiou, P. G., "Isotopic dependence of Born–Oppenheimer breakdown effects in diatomic hydrides: The $B^1\Sigma^+$ and $X^1\Sigma^+$ states of HCl and DCl," <i>J. Mol. Spectrosc.</i> 139 , 84–106 (1990).
1984PAN	Pankratz, L. B., "Thermodynamic Properties of Halides," <i>U.S. Bur. Mines, Bull.</i> 674 , 278 (1984).	1990DEB/KOE	de Beer, E., Koenders, B. G., Koopmans, M. P., and de Lange, C. A., "Multiphoton ionization processes in HCl studied by photoelectron spectroscopy," <i>J. Chem. Soc. Faraday Trans.</i> 86 , 2035–2041 (1990).
1984WRI/BUE	Wright, J. S. M. and Buenker, R. J., "The effect of bond functions on molecular dissociation energies," <i>Chem. Phys. Lett.</i> 106 , 570–574 (1984).	1991XIE/REI	Xie, Y., Reilly, P. T. A., Chilukuri, S., and Gordon, R. J., "Perturbations in the multiphoton ionization spectrum of the $F^1\Delta$ state of HCl," <i>J. Chem. Phys.</i> 95 , 854–864 (1991).
1985CHA/DAV	Chase, M. W., Davies, C. A., Downey, J. R., Frurip, D. J., McDonald, R. A., and Syverud, A. N., <i>J. Phys. Chem. Ref. Data</i> 14 , 1, 743 (1985).	1993ALE/POU	Alexander, M. H., Pouilly, B., and Duhoo, T., "Spin-orbit branching in the photofragmentation of HCl," <i>J. Chem. Phys.</i> 99 , 1752–1764 (1993).
1985COX/ROY	Coxon, J. A. and Roychowdhury, U. K., "Rotational analysis of the $B^1\Sigma^+ - X^1\Sigma^+$ system of $H^{35}Cl$," <i>Can. J. Phys.</i> 63 , 1485–1497 (1985).	1993DRE/BRO	Drescher, M., Brockhinke, A., Boewering, N., Heinzmann, U., and Lefebvre-Brion, H., "Rotationally resolved single-photon ionization of hydrogen chloride and deuterium chloride," <i>J. Chem. Phys.</i> 99 , 2300–2306 (1993).
1985NAS/MAR	Nasrallah, H. K. and Marmet, P., "Excited states of HCl and DCl and their negative ions between 12.5 and 28 eV," <i>J. Phys. B: Atom. Mol. Phys.</i> 18 , 2075–2086 (1985).	1993LIY/REI	Liyanage, R., Reilly, P. T. A., Yang, Y., Gordon, R. J., and Field, R. W., "Evidence of the indirect predissociation of the $F^1\Delta$ state of HCl," <i>Chem. Phys. Lett.</i> 216 , 544–550 (1993).
1985WRI/BUE	Wright, J. S. M. and Buenker, R. J., "MRD-CI potential surfaces using balanced basis sets. III. HCl and N_2 ," <i>J. Chem. Phys.</i> 83 , 4059–4068 (1985).	1993RIN/SMI	Rinsland, C. P., Smith, M. A. H., Goldman, A., Devi, V. M., and Benner, D. C., "The fundamental bands of hydrogen chloride ($H^{35}Cl$ and $H^{37}Cl$) line positions from high-resolution laboratory data," <i>J. Mol. Spectrosc.</i> 159 , 274–278 (1993).
1986COX	Coxon, J. A., "Born–Oppenheimer breakdown effects in the determination of diatomic internuclear potentials: Application of a least-squares fitting procedure to the HCl molecule," <i>J. Mol. Spectrosc.</i> 117 , 361–387 (1986).	1993WOO/DUN	Woon, D. E. and Dunning, T. H., "Benchmark calculations with correlated molecular wave functions. I. Multireference configuration interaction calculations for the second row diatomic hydrides," <i>J. Chem. Phys.</i> 99 , 1914–1929 (1993).
1987CAL/ARE	Callaghan, R., Areppalli, S., and Gordon, R. J., "Resonantly enhanced two-photon spectroscopy of HCl and DCl in the 77000–87000 cm^{-1} region," <i>J. Chem. Phys.</i> 86 , 5273–5280 (1987).	1993ZHU/GRA	Zhu, Y. F., Grant, E. R., and Lefebvre-Brion, H., "Spin-orbit and rotational autoionization in hydrogen chloride and deuterium chloride," <i>J. Chem. Phys.</i> 99 , 2287–2299 (1993).
1987IKU/NOM	Ikuta, S. and Nomura, O., "Ab initio study on the acidity scale of HCl and HBr," <i>J. Chem. Phys.</i> 87 , 3701–3702 (1987).	1994LEB/WHI	Le Blanc, R. B., White, J. B., and Bernath, P. F., "High resolution infrared emission spectra of HCl and HF," <i>J. Mol. Spectrosc.</i> 164 , 574–579 (1994).
1987NOL/RAD	Nolt, I. G., Radostitz, J. V., Radostitz, J. V., DeLanarndo, G., Evenson, K. M., Jennings, D. A., Leopold, K. R., Vanek, M. D., Zink, L. R., Hinz, A., and Chance, K. Y., "Accurate rotational constants of CO, HCl, and HF: Spectral standards for the 0.3- to 6-THz (10- to 200- cm^{-1}) region," <i>J. Mol. Spectrosc.</i> 125 , 274–287 (1987).	1994OGI	Ogilvie, J. F., "Quantitative analysis of adiabatic and non-adiabatic effects in the vibration-rotational spectra of diatomic molecules," <i>J. Phys. B: At. Mol. Opt. Phys.</i> 27 , 47–61 (1994).
1987TRA/FLE	Trainham, R., Fletcher, G. D., and Larson, D. J., "One- and two-photon detachment of the negative chlorine ion," <i>J. Phys. B: At. Mol. Phys.</i> 20 , L777–L784 (1987).	1995BAC/KIM	Back, S. J., Kim, J. H., Park, J. Y., Lee, S., and Kim, H. L., "CARS spectra of HCl, N_2 and C_2H_2 in the gas phase," <i>Bull. Korean Chem. Soc.</i> 16 , 810–813 (1995).
1988BAR/WRI	Barclay, V. and Wright, J. S., "MRDCI potential surfaces using balanced basis sets. V. Second-row diatomic hydrides," <i>Chem. Phys.</i> 121 , 381–391 (1988).	1995SEI	Luis, Seijo, "Relativistic ab initio model potential calculations including spin-orbit effects through the Wood-Boring Hamiltonian," <i>J. Chem. Phys.</i> 102 , 8078–8088 (1995).
1988COX/WAG	Cox, J. D., Wagman, D. D., and Medvedev, V. A., eds., <i>CODATA Key Values for Thermodynamics. Final Report of the CODATA Task Group on Key Values for Thermodynamics</i> (Hemisphere, Washington, 1988).	1995WAN/KAG	Wang, J., Kag, J., and Wang, T., "The spectral characterization of the low and high resolution remote FTIR emission spectroscopy," <i>Spectrosc. Lett.</i> 28 , 839–848 (1995).
1988PET/WOO	Peterson, K. A. and Woods, R. C., "An investigation of the $HCl + -BCIH +$ system by Moller-Plesset perturbation theory," <i>J. Chem. Phys.</i> 88 , 1074–1079 (1988).	1996DOL	Dolg, M., "Accuracy of energy-adjusted quasirelativistic pseudopotentials: a calibration study of HX and X_2 ($X=F, Cl, Br, I, At$)," <i>Mol. Phys.</i> 88 , 1645–1655 (1996).
1989CAL/HUA	Callaghan, R., Huang, Y.-L., Areppalli, S., and Gordon, R. J., "Single-photon VUV laser-induced fluorescence spectra of HCl and HBr," <i>Chem. Phys. Lett.</i> 158 , 531–534 (1989).		

1956JON/ROB	Jones, L. H. and Robinson, E. S., "Infrared spectra and molecular constants of gaseous tritium bromide and tritium chloride," <i>J. Chem. Phys.</i> 24 , 1246–1249 (1956).	1952THO/WIL	Thompson, H. W., Williams, R. L., and Callomon, H. J., "The fundamental vibration band of hydrogen bromide," <i>Spectrochim. Acta</i> 5 , 313–318 (1952).
1981GUE/NIA	Guelachvili, G., Niay, P., and Bernage, P., "Infrared bands of HCl and DCl by Fourier transform spectroscopy. Dunham coefficients for HCl, DCl, and TCl," <i>J. Mol. Spectrosc.</i> 85 , 271–281 (1981).	1953HAN/OET	Hansler, R. L. and Oetjen, R. A., "The infrared spectra of HCl, DCl, HBr, and NH ₃ in the region from 40 to 140 microns," <i>J. Chem. Phys.</i> 21 , 1340–1343 (1953).
		1956GUR/YUN	Gurvich, L. V., Yungman, V. S. <i>et al.</i> , <i>Thermodynamic Properties of the Components of Combustion Products</i> (Academy of Sciences, USSR, Moscow, 1956), Vols. 1–3.
		1960MOU/PRI	Mould, H. M., Price, W. C., and Wilkinson, G. P., "Infra-red emission from gases excited by a radio-frequency discharge," <i>Spectrochim. Acta</i> 16 , 479–492 (1960).
		1960PLY/DAN	Plyler, E. K., Danti, A., Blaine, L. R., and Tidwell, E. D., "Vibrational-rotational structure in absorption bands for the calibration of spectrometers from 2 to 16 microns," <i>J. Res. NBS A</i> 64 , 29–48 (1960).
		1960PLY	Plyler, E. K., "Infrared spectrum of hydrobromic acid," <i>J. Res. NBS A</i> 64 , 377–379 (1960).
		1961BAR/STA1	Barrow, R. F. and Stamper, J. G., "The absorption spectrum of gaseous hydrogen bromide in the Schumann region, I. Rotational analysis," <i>Proc. R. Soc. London A</i> 263 , 259–276 (1961).
		1961BAR/STA2	Barrow, R. F. and Stamper, J. G., "The absorption spectrum of gaseous hydrogen bromide in the Schumann region, II. Electronic states," <i>Proc. R. Soc. London A</i> 263 , 277–288 (1961).
		1961STA	Stamper, J. G., "The vacuum ultraviolet spectra of HBr and DBr," <i>Spectrochim. Acta</i> 17 , 1109 (1961).
		1962GUR/KHA	Gurvich, L. V., Khachkurov, G. A. <i>et al.</i> , <i>Thermodynamic Properties of Individual Substances</i> (Academy of Sciences, USSR, Moscow, 1962), Vols. 1, 2.
		1962MAN/SCH	Mann, D. E., Schoen, L. J., Knobler, Ch., and White, D., "Infrared absorption spectra of matrix-isolated HCl and HBr," <i>Proceeding International Symposium on Molecular Structural Spectroscopy</i> , Tokyo, 1962, A209, 3 pp.
		1962WIL/LOD	Wilkins, R. L., Lodwig, R. M., and Greene, S. A., "The chemical composition of metallized flames," <i>8th Symposium on Combustion</i> , Pasadena, CA, 1960, p. 375 (pub. 1962).
		1963VAN/NUT	Vanderzee, C. E. and Nutter, J. D., "Heats of solution of gaseous hydrogen chloride and hydrogen bromide in water at 25°," <i>J. Phys. Chem.</i> 67 , 2521 (1963).
		1963VOD/VU	Vodar, B. and Yu, H., "Absolute intensities of transitions induced by pressure," <i>J. Quantum Spectrosc. Radiat. Transfer</i> 3 , 397–433 (1963).
		1964JON/GOR	Jones, G. E. and Gordy, W., "Submillimeter-wave spectra of HCl and HBr," <i>Phys. Rev.</i> 136A , 1229–1232 (1964).
		1965JAM/THI	James, T. C. and Thibault, R. J., "Infrared-emission spectrum of HBr excited in an electric discharge. Determination of molecular constants," <i>J. Chem. Phys.</i> 42 , 1450–1457 (1965).
		1965RAN/FIN	Rank, D. H., Fink, U., and Wiggins, T. A., "High resolution measurement on the infrared absorption spectrum of HBr," <i>J. Mol. Spectrosc.</i> 18 , 170–183 (1965).
		1966BOW/FLY	Bowers, M. T. and Flygare, W. H., "Vibration-rotation spectra of monomeric HCl, DCl, HBr, DBr, and HI in rare-gas lattices and N ₂ -doping experiments in the rare-gas lattices," <i>J. Chem. Phys.</i> 44 , 1389–1406 (1966).

5.3. Extended Bibliography for the (H,D,T)Br Molecules

5.3.1. Hydrogen Bromide

1882–86THO	Thompson, J., <i>Thermochemische Untersuchungen</i> (Barth, Leipzig, 1882–1886).
1919IME	Imes, E. S., "Absorption of some diatomic gases in the near infrared," <i>Astrophys. J.</i> 50 , 251–276 (1919).
1927CZE1	Czerny, M., "The rotational spectra of hydrogen halides," <i>Z. Phys.</i> 44 , 235–255 (1927).
1927CZE2	Czerny, M., "Representation of the infrared absorption spectra of the hydrogen halides by means of the Schrödinger theory," <i>Z. Phys.</i> 45 , 476–483 (1927).
1933GOR/BAR	Gordon, A. R. and Barnes, C., "The free energy, entropy and heat capacity of bromine and of hydrogen bromide from spectroscopic data," <i>J. Chem. Phys.</i> 1 , 692–695 (1933).
1933PLY/BAK	Plyler, E. K. and Baker, E. F., "The infra-red bands and molecular constants of hydrobromic acid," <i>Phys. Rev.</i> 44 , 984–985 (1933).
1935BAT/HAL	Bates, J. R., Halford, J. O., and Anderson, L. C., "A comparison of some physical properties of hydrogen and deuterium bromides," <i>J. Chem. Phys.</i> 3 , 531–534 (1935).
1935GOO/TAY	Goodeve, C. F. and Taylor, A. W. C., "The continuous absorption spectrum of hydrogen bromide," <i>Proc. R. Soc. London A</i> 152 , 221–230 (1935).
1937ROT/BER1	Roth, W. A. and Bertram, A., "Heat of solution of hydrogen chloride and bromide," <i>Z. Electrochem.</i> 43 , 376–378 (1937).
1937ROT/BER2	Roth, W. A. and Bertram, A., "Critical recalculation of various heats reaction," <i>Z. Phys. Chem. A</i> 179 , 445–459 (1937).
1938PRI	Price, W. C., "The absorption spectra of the halogen acids in the vacuum ultraviolet," <i>Proc. R. Soc. London A</i> 167 , 216–227 (1938).
1941DAT/CHA	Datta, S. and Chakravarty, B., "The continuous absorption spectra of the hydrogen-halides. Part I - HBr," <i>Proc. Inst. Sci.</i> 7 , 297–304 (1941).
1942MUL	Mulliken, R. S., "Nature of electronic levels in ultraviolet spectra of hydrogen and alkyl halides," <i>Phys. Rev.</i> 61 , 277–283 (1942).
1948ROM/VOD	Romand, J. and Vodar, B., "Absorption spectra of hydrobromic and hydriodic acids in the Schumann region," <i>Compt. Rend. Acad. Sci.</i> 226 , 890–892 (1948).
1949ROM	Romand, J., "Ultraviolet absorption of gaseous HCl, HBr, and HI in the Schumann region," <i>Ann. Phys.</i> 4 , 527–592 (1949).
1950NAU/VER	Naude, S. M. and Verleger, H., "The vibration-rotation bands of the hydrogen halides, HF, HC ³⁵ I, H ³⁷ Cl, H ⁷⁹ Br, H ⁸¹ Br, and H ¹²⁷ I," <i>Proc. Phys. Soc. London A</i> 63 , 470–477 (1950).

1966MAN/ACQ	Mann, D. E., Acquista, N., and White, D., "Infrared spectra of HCl, DCl, HBr, and DBr in Solid Rare Gas Matrices," <i>J. Chem. Phys.</i> 44 , 3453–3467 (1966).	1977NIA/BER	Niay, P., Bernage, P., Coquant, C., and Fayt, A., "Determination directe des coefficients du potentiel de Dunham par une methode de moindres carres non lineaire appliquee aux nombres d'ondes des raies. Application au cas de la molecule HBr," <i>Can. J. Phys.</i> 55 , 1829–1834 (1977).
1967DEU	Deutsch, T. F., "New infrared laser transitions in HCl, HBr, DCl, and DBr," <i>IEEE J. Quantum Electron.</i> 3 , 419–421 (1967).	1978OGI	Ogilvie, J. F., "Dunham energy parameters of isotopic carbon monoxide, hydrogen halides and hydroxyl radical molecules," <i>J. Mol. Spectrosc.</i> 69 , 169–172 (1978).
1967FEB/HER	Feber, R. C. and Herrik, C. C., "An improved calculation of the ideal gas thermodynamic functions of selected diatoms molecules," Report LA-3597, Los Alamos, 1966/67.	1978SCH	Scharfenberg, P., "Eine Variante des CNDO-Verfahrens unter Einbeziehung von d-Funktionen," <i>Theor. Chim. Acta</i> 49 , 115–122 (1978).
1969VAN/DYM	Van Dijk, F. A. and Dymanus, A., "Hyperfine structure of the rotational spectrum of HBr in the submillimeter wave region," <i>Chem. Phys. Lett.</i> 4 , 170–172 (1969).	1980WER/ROS	Werner, H. J. and Rosmus, P., "Theoretical dipole moment functions of the HF, HCl, and HBr molecules," <i>J. Chem. Phys.</i> 73 , 2319–2328 (1980).
1970GIN/TIL	Ginter, M. L. and Tilford, S. G., "Electronic spectra; structure of the hydrogen halides. The $b^3\Pi_g$ and $C^1\Pi_u$ states of HBr and DBr," <i>J. Mol. Spectrosc.</i> 34 , 206–221 (1970).	1981BAI/HOR	Baig, M. A., Hormes, J., Connerade, J. P., and Garton, W. R. S., "Rotational analysis of a new electronic transition of HBr and DBr," <i>J. Phys. B</i> B141 , L147–L151 (1981).
1971DEL/HEL	De Lucia, F. C., Helminger, P., and Gordy, W., "Submillimeter-wave spectra and equilibrium structures of the hydrogen halides," <i>Phys. Rev. A</i> 3 , 1849–1857 (1971).	1981GIN/GIN	Ginter, D. S., Ginter, M. L., and Tilford, S. G., "Electronic spectra and structure of the hydrogen halides: characterization of the electronic structures of HBr and DBr lying between 79 500 and 83 900 cm^{-1} above $X^1\Sigma^+$," <i>J. Mol. Spectrosc.</i> 90 , 152–176 (1981).
1971GIN/TIL	Ginter, M. L. and Tilford, S. G., "Electronic spectra and structure of the hydrogen halides. States associated with the $(\sigma^2\pi^3)c\pi$ and $(\sigma^2\pi^3)c\sigma$ configurations of HBr and DBr," <i>J. Mol. Spectrosc.</i> 37 , 159–178 (1971).	1981OGI	Ogilvie, J. F., "A general potential energy function for diatomic molecules," <i>Proc. Roy. Soc. London A</i> 378 , 287–300 (1981).
1971STU/PRO	Stull, D. R. and Prophet, H., <i>JANAF Thermochemical Tables</i> , 2nd ed. (NSRDS, Washington, 1971), NBS-37.	1982ENG/KU	Eng, R. S. and Ku, R. T., "High resolution linear absorption spectroscopy," <i>Spectrosc. Lett.</i> 15 , 803–929 (1982).
1973BER/NIA	Bernage, P., Niay, P., Bocquet, H., and Houdart, R., "Etude des bandes d'absorption infrarouges v_{03} , v_{04} , v_{05} de l'acide bromhydrique gazeux a l'aide d'un spectrometre SISAM," <i>Rev. Phys. Appl.</i> 8 , 333–335 (1973).	1982LIU/WOO	Guangheng, L. and Woo, Z., "Equilibrium constants of the reactions between hydrogen and halogen," <i>Fenzi Kexue Xuebao</i> 2 , 61–72 (1982).
1974BER/NIA	Bernage, P., Niay, P., and Houdart, R., "Bandes d'absorption infrarouges v_{05} et v_{06} de l'acide iodhydrique gazeux et v_{06} de l'acide bromhydrique gazeux," <i>Compt. Rend. Acad. Sci. B</i> 278 , 235–238 (1974).	1982OGI/BOU	Ogilvie, J. F. and Bouanich, J. P., "Futher Dunham coefficients of diatomic molecules," <i>J. Quantum Spectrosc. Radiat. Transfer</i> 27 , 481–482 (1982).
1974LOV/TIE	Lovas, F. J. and Tiemann, E., "Microwave spectral tables. I. Diatomic molecules," <i>J. Phys. Chem. Ref. Data</i> 3 , 609–769 (1974).	1984PAN	Pankratz, L. B., "Thermodynamic properties of halides," <i>U.S. Bur. Mines Bull.</i> 674 , 278 (1984).
1976BER	Bernage, P., "Etude a haute resolution des spectres rovibrationnels des varietes hydrogenees et deuterées de l'acide bromhydrique gazeux. Determination du moment dipolaire. 2-eme part." These Doctoral Science, Physics, University Science et Technology Lille, France, 1976, 244 p.	1985CHA/DAV	Chase, M. W., Davies, C. A., Downey, J. R., Furrip, D. J., McDonald, R. A., and Syverud, A. N., "JANAF thermochemical tables," <i>J. Phys. Chem. Ref. Data</i> 14 , 1, 430 (1985).
1976BER/NIA	Bernage, P. and Niay, P., "Bandes d'absorption infrarouges v_{06} et v_{07} , de deux varietes isotopiques de l'acide bromhydrique gazeux. Constants moleculaires," <i>Compt. Rend. Acad. Sci. B</i> 282 , 243–246 (1976).	1986PET/LAN	Pettersson, L. G. M. and Langhoff, S. R., "Theoretical electric dipole moments and dissociation energies for the ground states of GaH–BrH," <i>J. Chem. Phys.</i> 85 , 3130–3131 (1986).
1976OGI/KOO	Ogilvie, J. F. and Koo, D., "Dunham potential energy coefficients of the hydrogen halides and carbon monoxide," <i>J. Mol. Spectrosc.</i> 61 , 332–336 (1976).	1987CHA/BAL	Chapman, D. A., Balasubramanian, K., and Lin, S. H., "A theoretical study of spectroscopic properties and transition moments of hydrogen bromide," <i>Chem. Phys.</i> 118 , 333–343 (1987).
1977BER/NIA	Bernage, P. and Niay, P., "Etude comparee des constants moleculaires de HBr et de DBr: application a la determination des constants moleculaires de TBr," <i>Can. J. Phys.</i> 55 , 1016–1024 (1977).	1987CVE/CUB	Cvejanovic, S., Cubric, D., Cvejanovic, D., and Jureta, J., "Threshold electron impact excitation of HBr," <i>J. Phys. B: Atom. Mol. Phys.</i> 20 , 2589–2596 (1987).
1977BOT/MEY	Botschwina, P. and Meyer, W., "A PNO-CEPA calculation of the barrier for the collinear atom exchange reaction $\text{H}+\text{BrH}\rightarrow\text{HBr}+\text{H}$," <i>J. Chem. Phys.</i> 67 , 2390–2391 (1977).	1987IKU/NOM	Ikuta, S. and Nomura, O., "Ab initio study on the acidity scale of HCl and HBr," <i>J. Chem. Phys.</i> 87 , 3701–3702 (1987).
		1987SCH/SZE	Schwerdtfeger, P., Szentpály, L. V., Stoll, H., and Preuss, H., "Relativistic pseudopotential calculations for HBr^+ , HBr , HBr^- , HI^+ , HI , and HI^- ," <i>J. Chem. Phys.</i> 87 , 510–513 (1987).
		1987SMI/ADA	Smith, D. and Adams, N. G., "Studies of reactions $\text{HBr}(\text{HI})+\text{e}=\text{Br}^-(\text{I}^-)+\text{H}$ using the FALP; SIFT techniques," <i>J. Phys. B: Atom. Mol. Phys.</i> 20 , 4903–4913 (1987)

1987TOS/TAD	Toshiaki, M., Tadahuko, M., Akira, M., Motowo, T., and Tadahiko, K., "High resolution photoionization spectrum of HBr measured with frequency triplet laser radiation," <i>Laser Chem.</i> 7 , 129–139 (1987).	1994BRA/BER	Braun, V. and Bernath, P. F., "Infrared emission spectroscopy of HBr," <i>J. Mol. Spectrosc.</i> 167 , 282–287 (1994).
1988COX/WAG	Cox, J. D., Wagman, D. D., and Medvedev, V. A. eds., <i>CODATA Key Values for Thermodynamics. Final Report of the CODATA Task Group on Key Values for Thermodynamics</i> (Hemisphere, Washington, 1988).	1995SEI	Luis, S., "Relativistic <i>ab initio</i> model potential calculations including spin-orbit effects through the Wood–Boring Hamiltonian," <i>J. Chem. Phys.</i> 102 , 8078–8088 (1995).
1988IGE/STO	Igel-mann, G., Stoll, H., and Preuss, H., "Pseudopotential study of monohydrides and monoxides of main group elements K through Br," <i>Mol. Phys.</i> 65 , 1329–1336 (1988).	1996DOL	Dolg, M., "Accuracy of energy-adjusted quasi-relativistic pseudopotentials: calibration study of XH and X ₂ (X=F,Cl,Br,I,At)," <i>Mol. Phys.</i> 88 , 1645–1655 (1996).
1988SAN/PEY	Sannigrahi, A. B. and Peyerimhoff, S. D., " <i>Ab initio</i> MRD-CI calculations of the ground state spectroscopic constants of HBr," <i>J. Mol. Struct.: THEOCHEM</i> 181 , 179–184 (1988).	1996GUE/BIR1	Guelachvili, G., Birk, M. <i>et al.</i> , "High resolution wavenumber standards for the infrared (Technical Report)," <i>J. Mol. Spectrosc.</i> 177 , 164–179 (1996).
1988BYK/VAN	Bykov, A. D., Vandysheva, G. A., Petrova, T. M., Serdyukov, V. I., Sinitza, L. N., and Solodov, A. M., "The study of the absorption spectra of gases in the near infrared by high sensitive laser spectroscopy," Materials of the 8th Vsesoyuz. Symposium on High Resolution Spectroscopy, Part. 2, Tomsk, 1988, pp. 59–66.	1996GUE/BIR2	Guelachvili, G., Birk, M. <i>et al.</i> , "High resolution wavenumber standards for the infrared (Technical Report)," <i>Spectrochim. Acta, Part A</i> 52A , 717–732 (1996).
1989BAL	Balasubramanian, K., "Spectroscopic properties; potential energy curves for heavy p-block diatomic hydrides, halides, and chalcogenides," <i>Chem. Rev.</i> 89 , 1801–1840 (1989).	1996GUE/BIR3	Guelachvili, G., Birk, M. <i>et al.</i> , "High resolution wavenumber standards for the infrared (Technical Report)," <i>Pure Appl. Chem.</i> 68 , 193–208 (1996).
1989CAL/HUA	Callaghan, R., Huang, Y.-L., Arepalli, S., and Gordon, R. J., "Single-photon VUV laser-induced fluorescence spectra of HCl and HBr," <i>Chem. Phys. Lett.</i> 158 , 531–534 (1989).	1996SAL/KLA	Saleck, A. H., Klaus, T., Belov, S. P., and Winnewisser, G., "THz rotational spectra of HBr isotopomers in their $v=0,1$ states." <i>Z. Naturforsch., A: Phys. Sci.</i> 51 , 898–900 (1996).
1989GUR/VEY	Gurvich, L. V., Veytz, I. V. <i>et al.</i> , <i>Thermodynamic Properties of Individual Substances</i> , 4th ed. (Hemisphere, Washington, 1989), Vol. 1.	1996SET/FIS	Seth, M., Fischer, T. H., and Schwerdtfeger, P., "Relativistic pseudopotential calculations of the ground state spectroscopic properties of HBr," <i>J. Chem. Soc., Faraday Trans.</i> 92 , 167–174 (1996).
1990DAI/MA	Dai, S. and Ma, Z., "Study of nonempirical parametrized relativistic extended Hueckel method. The electronic structures of diatomic molecules containing halogens," <i>Huaxue Xuebao</i> 48 , 315–319 (1990).	1997NIS/YUK	Nishimiya, N., Yukiya, T., Ohtsuka, T., and Suzuki, M., "Laser spectroscopy of vibration-rotation lines in the 3-0, 5-0, and 6-0 overtones of HBr," <i>J. Mol. Spectrosc.</i> 182 , 309–314 (1997).
1990ENG/RED	England, K., Reddish, T., and Comer, J., "Electron energy-loss studies of HBr and DBr in the energy range 8–15.5 eV," <i>J. Phys. B: At. Mol. Opt. Phys.</i> 23 , 2151–2162 (1990).	1998CHA	Chase, M. W. Jr., "NIST-JANAF Thermochemical Tables," 4th ed., Parts I and II (1998).
1990GAL/GOR	Gallaghan, R. and Gordon, R. J., "The multiphoton ionization spectrum of HBr. 1. 74 000 to 85 000 cm ⁻¹ ," <i>J. Chem. Phys.</i> 93 , 4624–4636 (1990).	1935BAT/HAL	Bates, J. R., Halford, J. O., and Anderson, L. C., "A comparison of some physical properties of hydrogen and deuterium bromides," <i>J. Chem. Phys.</i> 3 , 531–534 (1935).
1991COX/HAJ	Coxon, J. A. and Hajigeorgiou, P. G., "Isotopic independence of Born–Oppenheimer breakdown effects in diatomic hydrides: the X ¹ Σ states of hydrogen iodide/deuterium iodide and hydrogen bromide/deuterium bromide," <i>J. Mol. Spectrosc.</i> 150 , 1–27 (1991).	1954GOR/BUR	Gordy, W. and Burrus, C. A., "Spectrum of DBr in the one-millimeter wave region," <i>Phys. Rev.</i> 93 , 419–420 (1954).
1991DIL/FUS	Di Lonardo, G., Fusina, L., De Natale, P., Inguscio, M., and Prevedelli, M., "The pure rotation spectrum of hydrogen bromide in the submillimeter-wave region," <i>J. Mol. Spectrosc.</i> 148 , 86–92 (1991).	1955PAL	Palik, E. D., "The pure rotational spectra of DBr, HI, DI in the spectral region between 45 and 170 microns," <i>J. Chem. Phys.</i> 23 , 217–218 (1955).
1991LEE/LEE	Lee, S. Y. and Lee, Y. S., "Second order Mollet–Plessset perturbation theory calculations with relativistic effective core potentials including spin-orbit operator," <i>Chem. Phys. Lett.</i> 187 , 302–308 (1991).	1958COW/GOR	Cowan, M. J. and Gordy, W., "Precision measurements of millimeter and submillimeter wave spectra deuterium chloride, deuterium bromide, and deuterium iodide," <i>Phys. Rev.</i> 111 , 209–211 (1958).
1992LEE/LEE	Lee, S. Y. and Lee, Y. S., "Kramers' restricted Hartree–Fock method for polyatomic molecules using ab initio relativistic effective core potentials with spin-orbit operators," <i>J. Comput. Chem.</i> 13 , 595–601 (1992).	1960COW	Cowan, M. J., <i>Diss. Abstr.</i> 20 , 4139 (1960).
		1960MOU/PRI	Mould, H. M., Price, W. C., and Wilkinson, G. P., "Infrared emission from gases excited by a radio-frequency discharge," <i>Spectrochim. Acta</i> 16 , 479–492 (1960).
		1961STA	Stamper, J. G., "The vacuum ultraviolet spectra of HBr and DBr," <i>Spectrochim. Acta</i> 17 , 1109 (1961).
		1962STA	Stamper, J. G., "The absorption spectrum of DBr in the vacuum ultraviolet region," <i>Can. J. Phys.</i> 40 , 1279–1293 (1962).
		1966BOW/FLY	Bowers, M. T. and Flygare, W. H., "Vibration-rotation spectra of monomeric HCl, DCl, HBr, DBr, and HI in rare-gas lattices and N ₂ -doping experiments in the rare-gas lattices," <i>J. Chem. Phys.</i> 44 , 1389–1406 (1966).

5.3.2. Deuterium Bromide

Bates, J. R., Halford, J. O., and Anderson, L. C., "A comparison of some physical properties of hydrogen and deuterium bromides," *J. Chem. Phys.* **3**, 531–534 (1935).

Gordy, W. and Burrus, C. A., "Spectrum of DBr in the one-millimeter wave region," *Phys. Rev.* **93**, 419–420 (1954).

Palik, E. D., "The pure rotational spectra of DBr, HI, DI in the spectral region between 45 and 170 microns," *J. Chem. Phys.* **23**, 217–218 (1955).

Cowan, M. J. and Gordy, W., "Precision measurements of millimeter and submillimeter wave spectra deuterium chloride, deuterium bromide, and deuterium iodide," *Phys. Rev.* **111**, 209–211 (1958).

Cowan, M. J., *Diss. Abstr.* **20**, 4139 (1960).

Mould, H. M., Price, W. C., and Wilkinson, G. P., "Infrared emission from gases excited by a radio-frequency discharge," *Spectrochim. Acta* **16**, 479–492 (1960).

Stamper, J. G., "The vacuum ultraviolet spectra of HBr and DBr," *Spectrochim. Acta* **17**, 1109 (1961).

Stamper, J. G., "The absorption spectrum of DBr in the vacuum ultraviolet region," *Can. J. Phys.* **40**, 1279–1293 (1962).

Bowers, M. T. and Flygare, W. H., "Vibration-rotation spectra of monomeric HCl, DCl, HBr, DBr, and HI in rare-gas lattices and N₂-doping experiments in the rare-gas lattices," *J. Chem. Phys.* **44**, 1389–1406 (1966).

1966MAN/ACQ	Mann, D. E., Acquista, N., and White, D., "Infrared spectra of HCl, DCl, HBr, and DBr in solid rare gas matrices," <i>J. Chem. Phys.</i> 44 , 3453–3467 (1966).	1955BUR/GOR	Burrus, C. A., Gordy, W., Benjamin, B., and Livingston, R., "One-to-two millimeter wave spectra of TCl and TBr," <i>Phys. Rev.</i> 97 , 1661–1664 (1955).
1967DEU	Deutsch, T. F., "New infrared laser transitions in HCl, HBr, DCl, and DBr," <i>IEEE J. Quantum Electron.</i> 3 , 419–421 (1967).	1956JON/ROB	Jones, L. H. and Robinson, E. S., "Infrared spectra and molecular constants of gaseous tritium bromide and tritium chloride," <i>J. Chem. Phys.</i> 24 , 1246–1249 (1956).
1970GIN/TIL	Ginter, M. L. and Tilford, S. G., "Electronic spectra and structure of the hydrogen halides. The $b^3\Pi_i$ and $C^1\Pi$ states of HBr and DBr," <i>J. Mol. Spectrosc.</i> 34 , 206–212 (1970).	1977BER/NIA	Bernage, P. and Niay, P., "Etude comparee des constants moleculaires de HBr et de DBr: application a la determination des constants moleculaires de TBr," <i>Can. J. Phys.</i> 55 , 1016–1024 (1977).
1971GIN/TIL	Ginter, M. L. and Tilford, S. G., "Electronic spectra and structure of the hydrogen halides. States associated with the $(\sigma^2\pi^3)c\pi$ and $(\sigma^2\pi^3)c\sigma$ configurations of HBr and DBr," <i>J. Mol. Spectrosc.</i> 37 , 159–178 (1971).		
1971VAN/DYM	Van Dijk, F. A. and Dymanus, A., 26th Symposium on Molecular Structures and Spectroscopy, Columbus, Ohio, 1971, R12, p. 80.		
1974VAN/DYM	Van Dijk, F. A. and Dymanus, A., "Hyperfine and stark spectrum of DBr in the millimeter-wave region," <i>Chem. Phys.</i> 6 , 474–478 (1974).		
1976BER	Bernage, P., "Etude a haute resolution des spectres rovibrationnels des varietes hydrogenees et deuterees de l'acide bromhydrique gazeux. Determination du moment dipolaire. 2-eme part." These Doctoral Science, Physics, University Science et Technology Lille, France, 1976, 244 p.		
1976BER/NIA	Bernage, P. and Niay, P., "High-resolution measurements in the infrared absorption 5-0 band of deuterium bromide," <i>J. Mol. Spectrosc.</i> 63 , 317–321 (1976).		
1976FAY/VAN	Fayt, A., Van Leberghe, D., Guelachvili, G., Amiot, C., Bernage, P. and Niay, P., "Infrared absorption bands 1-0, 2-0, 3-0, and 4-0 of two isotopic species D ⁷⁹ Br and D ⁸¹ Br of deuterium bromide," <i>Mol. Phys.</i> 32 , 955–962 (1976).		
1977BER/NIA	Bernage, P. and Niay, P., "Etude comparee des constants moleculaires de HBr et de DBr: application a la determination des constants moleculaires de TBr," <i>Can. J. Phys.</i> 55 , 1016–1024 (1977).		
1981BAI/HOR	Baig, M. A., Hormes, J., Connerade, J. P., and Garton, W. R. S., "Rotational analysis of a new electronic transition of HBr and DBr," <i>J. Phys. B</i> 141 , L147–L151 (1981).		
1981GIN/GIN	Ginter, D. S., Ginter, M. L., and Tilford, S. G., "Electronic spectra and structure of the hydrogen halides: characterization of the electronic structures of HBr and DBr lying between 79 500 and 83 900 cm ⁻¹ above X ^{1Σ⁺} ," <i>J. Mol. Spectrosc.</i> 90 , 152–176 (1981).		
1982HER/JOH	Herman, M., Johns, J. W. C., and McKellar, A. R. W., "High-resolution laser Stark and Fourier transform spectroscopy of DBr at 5.5 μ," <i>J. Mol. Spectrosc.</i> 95 , 405–412 (1982).		
1984WEL/JEN	Wells, J. S., Jennings, D. A., and Maki, A. G., "Improved deuterium bromide 1-0 molecular constants from heterodyne frequency measurements," <i>J. Mol. Spectrosc.</i> 107 , 48–61 (1984).		
1990ENG/RED	England, K., Reddish, T., and Comer, J., "Electron energy-loss studies of HBr and DBr in the energy range 8–15.5 eV," <i>J. Phys. B: At. Mol. Opt. Phys.</i> 23 , 2151–2162 (1990).		
1991COX/HAJ	Coxon, J. A. and Hajigeorgiou, P. G., "Isotopic independence of Born–Oppenheimer breakdown effects in diatomic hydrides: the X ^{1Σ} states of hydrogen iodide/deuterium iodide and hydrogen bromide/deuterium bromide," <i>J. Mol. Spectrosc.</i> 150 , 1–27 (1991).		
			5.3.3. Tritium Bromide
			Bernage, P. and Niay, P., "Etude comparee des constants moleculaires de HBr et de DBr: application a la determination des constants moleculaires de TBr," <i>Can. J. Phys.</i> 55 , 1016–1024 (1977).
			5.4. Extended Bibliographies for the (H,D)I Molecules
			5.4.1. Hydrogen Iodide
			Czerny, M., "The rotational spectra of hydrogen halides," <i>Z. Phys.</i> 44 , 235–255 (1927).
			Günther, P. and Wekua, K., "The heat of formation of hydrogen iodide and chlorine monoxide," <i>Z. Phys. Chem.</i> A154 , 193–206 (1931).
			Urey, H. C. and Rittenberg, D., "Some thermodynamic properties of the H ¹ H ² , H ² H ² molecules and compounds containing the H ² atom," <i>J. Chem. Phys.</i> 1 , 137–143 (1933).
			Rittenberg, D. and Urey, H. C., "Thermal decomposition of deuterium iodide," <i>J. Chem. Phys.</i> 2 , 106–107 (1934).
			Bates, J. R., Halford, J. O., and Anderson, L. C., "A comparison of some physical properties of hydrogen and deuterium iodides," <i>J. Chem. Phys.</i> 3 , 415–420 (1935).
			Nielsen, A. H. and Nielsen, H. H., "The infrared spectrum and molecular constants of hydrogen iodide," <i>Phys. Rev.</i> 47 , 585–586 (1935).
			Kirkpatrick, D. E., "Absorption bands of HI," <i>Phys. Rev.</i> 49 , 104 (1936).
			Murphy, G. M., "The free energy of iodine and hydrogen iodide from spectroscopic data," <i>J. Chem. Phys.</i> 4 , 344–350 (1936).
			Mulliken, R. S., "Low electronic states of simple heteropolar diatomic molecules. III. Hydrogen and univalent metal halides," <i>Phys. Rev.</i> 51 , 310–332 (1937).
			Price, W. C., "The absorption spectra of the halogen acids in the vacuum ultraviolet," <i>Proc. Roy. Soc. London A</i> 167 , 216–227 (1938).
			Datta, S. and Kundu, D. N., "The continuous absorption spectra of the hydrogen-halides. Part III-HI," <i>Proc. Nat. Inst. Sci. India</i> 7 , 311–316 (1941).
			Taylor, A. H. and Criste, R. H., "Rate and equilibrium studies on thermal reaction of hydrogen and iodine," <i>J. Amer. Chem. Soc.</i> 63 , 1377–1385 (1941).
			Mulliken, R. S., "Nature of electronic levels in ultraviolet spectra of hydrogen and alkyl halides," <i>Phys. Rev.</i> 61 , 277–283 (1942).
			Bright, N. F. H. and Hagerty, R. P., "Decomposition of hydrogen and deuterium iodides," <i>Trans. Faraday Soc.</i> 43 , 697–708 (1947).
			Romand, J. and Vodar, B., "Absorption spectra of gaseous hydrobromic and hydriodic acids in the Schumann region," <i>Compt. Rend. Acad. Sci.</i> 226 , 890–892 (1948).

1949ROM	Romand, J., "Ultraviolet absorption of gaseous HCl, HBr, and HI in the Schumann region," <i>Ann. Phys.</i> 4 , 527–592 (1949).	1970TIL/GIN	Tilford, S. G., Ginter, M. L., and Bass, A. M., "Electronic spectra and structure of the hydrogen halides. The $b^3\Pi$ and $C^1\Pi$ states of hydrogen iodide and deuterium iodide," <i>J. Mol. Spectrosc.</i> 34 , 327–340 (1970).
1950NAU/VER	Naude, S. M. and Verleger, H., "The vibration-rotation bands of the hydrogen halides, HF, $H^{35}Cl$, $H^{37}Cl$, $H^{79}Br$, $H^{81}Br$, and $H^{127}I$," <i>Proc. Phys. Soc. London A</i> 63 , 470–477 (1950).	1971DEL/HEL	De Lucia, F. C., Helminger, P., and Gordy, W., "Submillimeter-wave spectra and equilibrium structure of the hydrogen halides," <i>Phys. Rev. A</i> 3 , 1849–1917 (1971).
1952BOY/THO	Boyd, D. R. J. and Thompson, H. W., "The fundamental vibration band of hydrogen iodide," <i>Spectrochim. Acta</i> 5 , 308–312 (1952).	1971HUR/ALE	Hurlock, S. C., Alexander, R. M., Rao, K. N., Dreska, N., and Pugh, L. A., "Infrared bands of HI and DI," <i>J. Mol. Spectrosc.</i> 37 , 373–376 (1971).
1955PAL	Palik, E. D., "The pure rotational spectra of DBr, HI, DI in the spectral region between 45 and 170 microns," <i>J. Chem. Phys.</i> 23 , 217–218 (1955).	1971STU/PRO	Stull, D. R. and Prophet, H., <i>JANAF Thermochemical Tables</i> , 2nd ed. (NSRDS, Washington, 1971), NBS-37.
1956COW/GOR	Cowan, M. J. and Gordy, W., "Further extension of microwave spectroscopy in the submillimeter wave region," <i>Phys. Rev.</i> 104 , 551–552 (1956).	1973BAR/DAV	Barnes, A. J., Davies, J. B., Hallam, H. E., and Howells, J. D. R., "Infrared cryogenic studies. Part II. Hydrogen iodide and HI complexes," <i>J. Chem. Soc. Faraday Trans.</i> 69 , 246–255 (1973).
1956GUR/YUN	Gurvich, L. V., Yungman, V. S. et al., <i>Thermodynamic Properties of the Components of Combustion Products</i> (Academy of Sciences, USSR, Moscow, 1956), Vols. 1–3.	1973BAR/KNA	Barin, I. and Knacke, O., <i>Thermochemical Properties of Inorganic Substances</i> (Springer, Berlin, 1973).
1960COW	Cowan, M. J., <i>Diss. Abstr.</i> 20 , 4139 (1960).	1974BER/NIA	Bernage, P., Niay, P., and Houdart, R., "Bandes d'absorption infrarouges ν_{05} et ν_{06} de l'acide iodhydrique gazeux et ν_{06} de l'acide bromhydrique gazeux," <i>Compt. Rend. Acad. Sci. B</i> 278 , 235–238 (1974).
1962GUR/KHA	Gurvich, L. V., Khachkurov, G. A. et al., <i>Thermodynamic Properties of Individual Substances</i> (Academy of Sciences, USSR, Moscow, 1962), Vols. 1 and 2.	1974LOV/TIE	Lovas, F. J. and Tiemann, E., "Microwave spectral tables. I. Diatomic molecules," <i>J. Phys. Chem. Ref. Data</i> 3 , 609–769 (1974).
1963ARC/HAE	Arcas, P., Haeusler, C., Joffin, C., Meyer, C., Van Thanh, N., and Barchewitz, P., "High-resolution infrared spectroscopy: application to the study of some simple molecules," <i>Appl. Opt.</i> 2 , 909–918 (1963).	1974SCH	Schneider, J., "Die innere Zustandssumme zweiatomiger Moleküle in Polynomdarstellung," <i>Z. Phys. Chem.</i> 255 , 986–996 (1974).
1963HAE/VAN	Haeusler, C., van Thanh, N., and Barchewitz, P., "Vibration-rotation spectrum of gaseous hydriodic acid. Study of the ν_{03} band," <i>J. Phys.</i> 24 , 289–292 (1963).	1974TSA/BAE	Tsai, B. P. and Baer, T., "Analysis of autoionizing Rydberg states in HI and CH_3I . Comments on Rydberg electron wavefunctions," <i>J. Chem. Phys.</i> 61 , 2047–2049 (1974).
1964HAE/MEY1	Haeusler, C., Meyer, C., and Barchewitz, P., "Constantes de vibration et de rotation de l'acide iodhydrique gazeux etude des bandes d'absorption ν_{02} et ν_{04} ," <i>J. Phys.</i> 25 , 961–965 (1964).	1974VAN/GIE	Vanderzee, C. E. and Gier, L. J., "Enthalpy of solution of gaseous hydrogen iodide in water, and relative apparent molar enthalpies of hydriodic acid," <i>J. Chem. Thermodyn.</i> 6 , 441–452 (1974).
1964HAE/MEY2	Haeusler, C. and Meyer, C., "Spectre de vibration-rotation de l'acide iodhydrique gazeux. Etude des bandes ν_{02} et ν_{04} ," <i>Compt. Rend. Acad. Sci.</i> 259 , 1067–1070 (1964).	1975CLE/RIL	Clear, R. D., Riley, S. J., and Wilson, K. R., "Energy partitioning and assignment of excited states in the ultraviolet photolysis of HI and DI," <i>J. Chem. Phys.</i> 63 , 1340–1347 (1975).
1966BOW/FLY1	Bowers, M. T. and Flygare, W. H., "The infrared dimer spectra of matrix isolated HCl-HBr-HI mixtures," <i>J. Mol. Spectrosc.</i> 19 , 325–331 (1966).	1975GIN/TIL	Ginter, M. L., Tilford, S. G., and Bass, A. M., "Electronic spectra and structure of the hydrogen halides. States associated with the $(\sigma^2\pi^3)c\sigma$ and $(\sigma^2\pi^3)c\pi$ configurations of HI and DI," <i>J. Mol. Spectrosc.</i> 57 , 271–283 (1975).
1966BOW/FLY2	Bowers, M. T. and Flygare, W. H., "Vibration-rotation spectra of monomeric HCl, DCl, HBr, DBr, and HI in rare-gas lattices and N_2 -doping experiments in the rare-gas lattices," <i>J. Chem. Phys.</i> 44 , 1389–1406 (1966).	1976OGI/KOO	Ogilvie, J. F. and Koo, D., "Dunham potential energy coefficients of the hydrogen halides and carbon monoxide," <i>J. Mol. Spectrosc.</i> 61 , 332–336 (1976).
1967FEB/HER	Feber, R. C. and Herrik, C. C., "An improved calculation of the ideal gas thermodynamic functions of selected diatomic molecules," Report LA-3597, Los Alamos, 1966/67.	1977NIA/BER	Niay, P., Bernage, P., Coquant, C., and Bocquet, H., "High resolution near infrared absorption measurements on the 7-0 vibration-rotation band of hydrogen iodide," <i>J. Mol. Spectrosc.</i> 68 , 329–330 (1977).
1967WEB	Webb, D. U., <i>Diss. Abstr.</i> B28 , 1082 (1967).	1977UNG/SCH	Ungemach, S. R., Schaefer, H. F., and Liu, B., "Theoretical dipole moment function of the state of HI," <i>J. Mol. Spectrosc.</i> 66 , 99–105 (1977).
1968VAN/DYM	Van Dijk, F. and Dymanus, A., "Hyperfine structure of the rotational spectrum of hydrogen iodide in the submillimeter region," <i>Chem. Phys. Lett.</i> 2 , 235–236 (1968).	1978NIA/BER	Niay, P., Bernage, P., Coquant, C., and Fayt, A., "High resolution measurements on the 1-0 infrared absorption band of hydrogen iodide," <i>J. Mol. Spectrosc.</i> 72 , 168–171 (1978).
1969BAR/HAL1	Barnes, A. J., Hallam, H. E., and Scrimshaw, G. F., "Infrared cryogenic studies. Part 2. Effect of matrix environment on hydrogen halide monomers," <i>Trans. Faraday Soc.</i> 65 , 3159–3171 (1969).	1978OGI	Ogilvie, J. F., "Dunham energy parameters of isotopic carbon monoxide, hydrogen halides and hydroxyl radical molecules," <i>J. Mol. Spectrosc.</i> 69 , 169–172 (1978).
1969BAR/HAL2	Barnes, A. J., Hallam, H. E., and Scrimshaw, G. F., "Infrared cryogenic studies. Part 3. Hydrogen halides in doped argon matrices," <i>Trans. Faraday Soc.</i> 65 , 3172 (1969).		

1978SCH	Scharfenberg, P., "Eine Variante des CNDO-Verfahrens unter Einbeziehung von d-Funktionen," <i>Theor. Chim. Acta</i> 49 , 115–122 (1978).	1989GUR/VEY	Gurvich, L. V., Veytz, I. V. <i>et al.</i> , <i>Thermodynamic Properties of Individual Substances</i> , 4th ed. (Hemisphere, Washington, 1989), Vol. 1.
1979SCH	Scharfenberg, P., "CNDO/2 for iodine-containing molecules," <i>Chem. Phys. Lett.</i> 65 , 304–309 (1979).	1990DAI/MA	Dai, S. and Ma, Z., "Study of nonempirical parametrized relativistic extended Hueckel method. The electronic structures of diatomic molecules containing halogens," <i>Huaxue Xuebao</i> 48 , 315–319 (1990).
1981GUE/NIA	Guelachvili, G., Niay, P., and Bernage, P., "Fourier transform high resolution measurements on the 2-0, 3-0, 4-0, 5-0 infrared absorption band of hydrogen iodide and deuterium iodide," <i>J. Mol. Spectrosc.</i> 85 , 253–270 (1981).	1991COX/HAJ	Coxon, J. A. and Hajigeorgiou, P. G., "Isotopic independence of Born–Oppenheimer breakdown effects in diatomic hydrides: the $X^1\Sigma$ states of hydrogen iodide/deuterium iodide and hydrogen bromide/deuterium bromide," <i>J. Mol. Spectrosc.</i> 150 , 1–27 (1991).
1981OGI	Ogilvie, J. F., "A general potential energy function for diatomic molecules," <i>Proc. R. Soc. London A</i> 378 , 287–300 (1981).	1991LEE/LEE	Lee, S. Y. and Lee, Y. S., "Second order Mollet–Plesset perturbation theory calculations with relativistic effective core potentials including spin-orbit operator," <i>Chem. Phys. Lett.</i> 187 , 302–308 (1991).
1981WER/REI	Werner, H.-J., Reinsch, E.-A., and Rosmus, P., "Ab initio calculation of the dipole moment function of hydrogen iodide," <i>Chem. Phys. Lett.</i> 78 , 311–315 (1981).	1991MAT/KAK	Matsushima, F., Kakihata, S., and Takagi, K., "Quadrupole hyperfine structure of $v=3\leftarrow 0, 6\leftarrow 0$ overtone band spectral lines of HI observed with near infrared diode lasers," <i>J. Chem. Phys.</i> 94 , 2408–2412 (1991).
1982ENG/KU	Eng, R. S. and Ku, R. T., "High resolution linear absorption spectroscopy," <i>Spectrosc. Lett.</i> 15 , 803–929 (1982).	1992LEE/LEE	Lee, S. Y. and Lee, Y. S., "Kramers' restricted Hartree–Fock method for polyatomic molecules using <i>ab initio</i> relativistic effective core potentials with spin-orbit operators," <i>J. Comput. Chem.</i> 13 , 595–601 (1992).
1982LIU/WOO	Liu, G. and Woo, Z., "Equilibrium constants of the reactions between hydrogen and halogen," <i>Fenzi Kexue Xuebao</i> 2 , 61–72 (1982).	1992MAT	Matsuoka, O., "Relativistic self-consistent-field methods for molecules. III. All-electron calculations on diatomic HI, HI^+ , AtH, and AtH^+ ," <i>J. Chem. Phys.</i> 97 , 2271–2275 (1992).
1982OGI/BOU	Ogilvie, J. F. and Bouanich, J. P., "Further Dunham coefficients of diatomic molecules," <i>J. Quantum Spectrosc. Radiat. Transfer</i> 27 , 481–482 (1982).	1993CHA/VAR	Chance, K. V., Varberg, T. D., Park, K., and Zink, L. R., "The far-infrared spectrum of hydrogen iodide," <i>J. Mol. Spectrosc.</i> 162 , 120–126 (1993).
1983STR	Strow, L. L., "A high resolution spectroscopic study of the $\nu(2)$ band of hydrogen sulfide and the 1-0 band of hydrogen iodide," <i>Diss. Abstr. Int. B</i> 43 , 2249 (1983).	1994KAT/MAT	Katayama, T., Matsushima, F., and Sasada, H., "Frequency measurement of the $6\leftarrow 0$ overtone band transitions of HI using titanium:sapphire laser," <i>J. Mol. Spectrosc.</i> 167 , 236–237 (1994).
1984PAN	Pankratz, L. B., "Thermodynamic properties of halides," <i>U.S. Bur. Mines, Bull.</i> 674 , 290 (1984).	1994WRI/MCD	Wright, S. A. and McDonald, J. D., "Multiphoton ionization spectroscopy of hydrogen iodide," <i>J. Chem. Phys.</i> 101 , 238–245 (1994).
1985CHA/BAL	Chapman, D. A., Balasubramanian, K., and Lin, S. H., "Relativistic configuration interaction calculations on the low-lying electronic states of HI," <i>Chem. Phys. Lett.</i> 118 , 192–196 (1985).	1995PRA/GIN	Pratt, S. T. and Ginter, M. L., "Two photon spectroscopy of HI in the 69600–73600 cm^{-1} region," <i>J. Chem. Phys.</i> 102 , 1882–1888 (1995).
1985CHA/DAV	Chase, M. W., Davies, C. A., Downey, J. R., Frurip, D. J., McDonald, R. A., and Syverud, A. N., "JANAF Thermochemical Tables, 3rd ed.," <i>J. Phys. Chem. Ref. Data</i> 14 , 1, 1215 (1985).	1995SEI	Seijo, L., "Relativistic ab initio model potential calculations including spin-orbit effects through the Wood-Boring Hamiltonian," <i>J. Chem. Phys.</i> 102 , 8078–8088 (1995).
1986BAR/SEI	Barandiaran, Z. and Seijo, L., "Extended model potential calculations on I_2 and HI molecules," <i>J. Chem. Phys.</i> 84 , 1941–1942 (1986).	1996DOL	Dolg, M., "Accuracy of energy-adjusted quasi-relativistic pseudopotentials: calibration study of XH and X_2 ($\text{X}=\text{F}, \text{Cl}, \text{Br}, \text{I}, \text{At}$)," <i>Mol. Phys.</i> 88 , 1645–1655 (1996).
1986ENG/NEL	Engdahl, A. and Nelander, B., "Hydrogen iodide in argon matrices," <i>J. Chem. Phys.</i> 90 , 6118–6121 (1986).	1998CHA	Chase, M. W. Jr., "NIST-JANAF Thermochemical Tables," 4th ed., Parts I and II (1998).
1987SCH/SZE	Schwerdtfeger, P., Szentpály, L. V., Stoll, H., and Preuss, H., "Relativistic pseudopotential calculations for HBr^+ , HBr , HBr^- , HI^+ , HI , and HI^- ," <i>J. Chem. Phys.</i> 87 , 510–513 (1987).	1993URE/RIT	5.4.2. Deuterium Iodide
1987SMI/ADA	Smith, D. and Adams, N. G., "Studies of reactions $\text{HBr}(\text{HI}) + \text{e} = \text{Br}^-(\text{I}^-) + \text{H}$ using the FALP and SIFT techniques," <i>J. Phys. B: Atom. Mol. Phys.</i> 20 , 4903–4913 (1987).	1995BAT/HAL	Urey, H. C. and Rittenberg, D., "Some thermodynamic properties of the H^1H^2 , H^2H^2 molecules and compounds containing the H^2 atom," <i>J. Chem. Phys.</i> 1 , 137–143 (1933).
1988COX/WAG	Cox, J. D., Wagman, D. D., and Medvedev, V. A., eds., <i>CODATA Key Values for Thermodynamics</i> , "Final Report of the CODATA Task Group on Key Values for Thermodynamics," (Hemisphere, Washington, 1988).		Bates, J. R., Halford, J. O., and Anderson, L. C., "A comparison of some physical properties of hydrogen and deuterium iodides," <i>J. Chem. Phys.</i> 3 , 415–420 (1935).
1988KON	Konarski, J., "Molecules as a soft body," <i>Acta Phys. Pol. A</i> 74 , 236–246 (1988).		
1989BAL	Balasubramanian, K., "Spectroscopic properties and potential energy curves for heavy p-block diatomic hydrides, halides, and chalcogenides," <i>Chem. Rev.</i> 89 , 1801–1840 (1989).		

1947BRI/HAG	Bright, N. F. H. and Hagerty, R. P., "Decomposition of hydrogen and deuterium iodides," <i>Trans. Faraday Soc.</i> 43 , 697–708 (1947).	1971DEL/HEL	De Lucia, F. C., Helminger, P., and Gordy, W., "Submillimeter-wave spectra and equilibrium structures of the hydrogen halides," <i>Phys. Rev. A: Gen. Phys.</i> 3 , 1849–1857 (1971).
1953BUR/GOR	Burrus, C. A. and Gordy, W., "One-to-two millimeter wave spectroscopy. III. NO and DI," <i>Phys. Rev.</i> 92 , 1437–1439 (1953).	1971HUR/ALE	Hurlock, S. C., Alexander, R. M., Rao, K. N., Dreska, N., and Pugh, L. A., "Infrared bands of HI and DI," <i>J. Mol. Spectrosc.</i> 37 , 373–376 (1971).
1953KLE/NET	Klein, J. A. and Nethercot, A. H., "Microwave spectrum of DI at 1.5 mm wavelength," <i>Phys. Rev.</i> 91 , 1018 (1953).	1975CLE/RIL	Clear, R. D., Riley, S. J., and Wilson, K. R., "Energy partitioning and assignment of excited states in the ultraviolet photolysis of HI and DI," <i>J. Chem. Phys.</i> 63 , 1340–1347 (1975).
1955PAL	Palik, E. D., "The pure rotational spectra of DBr, HI, DI in the spectral region between 45 and 170 microns," <i>J. Chem. Phys.</i> 23 , 217–218 (1955).	1975GIN/TIL	Ginter, M. L., Tilford, S. G., and Bass, A. M., "Electronic spectra and structure of the hydrogen halides. States associated with the $(\sigma^2\pi^3)c\sigma$ and $(\sigma^2\pi^3)c\pi$ configurations of HI and DI," <i>J. Mol. Spectrosc.</i> 57 , 271–283 (1975).
1957JON	Jones, L. H., "Vibration-rotation spectrum of deuterium iodide," <i>J. Mol. Spectrosc.</i> 1 , 179–183 (1957).	1981GUE/NIA	Guelachvili, G., Niay, P., and Bernage, P., "Fourier transform high resolution measurements on the 2-0, 3-0, 4-0, 5-0 infrared absorption band of hydrogen iodide and deuterium iodide," <i>J. Mol. Spectrosc.</i> 85 , 253–270 (1981).
1958COW/GOR	Cowan, M. J. and Gordy, W., "Precision measurements of millimeter and submillimeter wave spectra deuterium chloride, deuterium bromide, and deuterium iodide," <i>Phys. Rev.</i> 111 , 209–211 (1958).	1991COX/HAJ	Coxon, J. A. and Hajigeorgiou, P. G., "Isotopic independence of Born–Oppenheimer breakdown effects in diatomic hydrides: the $X^1\Sigma$ states of hydrogen iodide/deuterium iodide and hydrogen bromide/deuterium bromide," <i>J. Mol. Spectrosc.</i> 150 , 1–27 (1991).
1960COW	Cowan, M. J., <i>Diss. Abstrs.</i> 20 , 4139 (1960).		
1960MOU/PRI	Mould, H. M., Price, W. C., and Wilkinson, G. P., "Infrared emission from gases excited by a radio-frequency discharge," <i>Spectrochim. Acta</i> 16 , 479–492 (1960).		
1970TIL/GIN	Tilford, S. G., Ginter, M. L., and Bass, A. M., "Electronic spectra and structure of the hydrogen halides. The $b^3\Pi$ and $C^1\Pi$ states of hydrogen iodide and deuterium iodide," <i>J. Mol. Spectrosc.</i> 34 , 327–340 (1970).		

TABLE 1. Ideal gas thermochemical properties of hydrogen fluoride, HF(g), at standard state pressure, $p^{\circ}=0.1$ MPa ($T_r=298.15$ K)

T (K)	C_p° (J·K $^{-1}$ ·mol $^{-1}$)	S° (J·K $^{-1}$ ·mol $^{-1}$)	$-(G^{\circ}-H^{\circ}(T_r))/T$ (J·K $^{-1}$ ·mol $^{-1}$)	$H^{\circ}-H^{\circ}(T_r)$ (kJ·mol $^{-1}$)	$\Delta_f H^{\circ}$ (kJ·mol $^{-1}$)	$\Delta_f G^{\circ}$ (kJ·mol $^{-1}$)	$\log K_f^{\circ}$
0	0.000	0.000	∞	-8.599	-273.253	-273.253	∞
25	29.901	101.286	419.957	-7.967	-273.249	-273.466	571.362
50	29.227	121.741	266.342	-7.230	-273.292	-273.684	285.908
75	29.150	133.573	220.247	-6.501	-273.369	-273.859	190.728
100	29.133	141.956	199.677	-5.772	-273.379	-274.020	143.130
150	29.126	153.767	182.538	-4.316	-273.325	-274.351	95.535
180	29.127	159.077	178.199	-3.442	-273.292	-274.559	79.673
190	29.128	160.652	177.234	-3.151	-273.284	-274.629	75.499
200	29.128	162.146	176.443	-2.859	-273.278	-274.700	71.743
210	29.129	163.567	175.796	-2.568	-273.273	-274.772	68.344
220	29.130	164.922	175.271	-2.277	-273.270	-274.843	65.254
230	29.131	166.217	174.850	-1.985	-273.268	-274.914	62.433
240	29.132	167.457	174.516	-1.694	-273.269	-274.986	59.848
250	29.132	168.646	174.257	-1.403	-273.270	-275.057	57.469
260	29.133	169.789	174.064	-1.111	-273.274	-275.129	55.273
270	29.134	170.888	173.926	-0.820	-273.279	-275.200	53.239
280	29.135	171.948	173.836	-0.529	-273.285	-275.271	51.351
290	29.136	172.970	173.789	-0.237	-273.292	-275.342	49.593
298.15	29.137	173.778	173.778	0.000	-273.300	-275.400	48.248
300	29.138	173.958	173.778	0.054	-273.302	-275.413	47.952
350	29.143	178.450	174.133	1.511	-273.364	-275.760	41.154
400	29.150	182.342	174.921	2.968	-273.450	-276.097	36.054
450	29.159	185.776	175.940	4.426	-273.556	-276.421	32.085
500	29.173	188.849	177.080	5.884	-273.679	-276.733	28.909
600	29.230	194.172	179.499	8.804	-273.960	-277.319	24.142
700	29.351	198.686	181.925	11.732	-274.276	-277.854	20.733
800	29.550	202.617	184.271	14.677	-274.613	-278.343	18.173
900	29.827	206.113	186.507	17.645	-274.959	-278.789	16.180
1000	30.169	209.273	188.628	20.644	-275.307	-279.195	14.583
1100	30.558	212.166	190.638	23.680	-275.650	-279.567	13.275
1200	30.975	214.843	192.545	26.757	-275.985	-279.909	12.184
1300	31.403	217.339	194.358	29.876	-276.312	-280.223	11.259
1400	31.831	219.682	196.084	33.037	-276.627	-280.511	10.466
1500	32.249	221.892	197.731	36.242	-276.932	-280.778	9.777
1600	32.653	223.986	199.307	39.487	-277.227	-281.025	9.174
1700	33.038	225.978	200.818	42.771	-277.512	-281.254	8.642
1800	33.402	227.876	202.269	46.094	-277.787	-281.466	8.168
1900	33.746	229.692	203.665	49.451	-278.051	-281.663	7.743
2000	34.069	231.431	205.010	52.842	-278.306	-281.846	7.361
2100	34.371	233.101	206.308	56.264	-278.550	-282.018	7.015
2200	34.655	234.706	207.563	59.716	-278.783	-282.177	6.700
2300	34.921	236.253	208.777	63.195	-279.003	-282.326	6.412
2400	35.170	237.744	209.953	66.699	-279.211	-282.466	6.148
2500	35.404	239.185	211.093	70.228	-279.404	-282.597	5.904
2600	35.625	240.577	212.201	73.780	-279.583	-282.721	5.680
2700	35.832	241.926	213.277	77.353	-279.745	-282.839	5.472
2800	36.028	243.233	214.323	80.946	-279.891	-282.950	5.278
2900	36.214	244.500	215.342	84.558	-280.018	-283.058	5.098
3000	36.390	245.731	216.335	88.188	-280.127	-283.161	4.930
3100	36.558	246.927	217.303	91.836	-280.217	-283.261	4.773
3200	36.717	248.090	218.247	95.500	-280.287	-283.358	4.625
3300	36.870	249.222	219.168	99.179	-280.337	-283.452	4.487
3400	37.017	250.325	220.068	102.873	-280.367	-283.547	4.356
3500	37.158	251.400	220.948	106.582	-280.377	-283.640	4.233
3600	37.293	252.449	221.809	110.305	-280.366	-283.733	4.117
3700	37.424	253.473	222.651	114.041	-280.334	-283.826	4.007
3800	37.551	254.472	223.475	117.790	-280.283	-283.923	3.903
3900	37.675	255.449	224.282	121.551	-280.211	-284.017	3.804
4000	37.795	256.405	225.074	125.325	-280.120	-284.117	3.710
4100	37.912	257.339	225.849	129.110	-280.009	-284.218	3.621
4200	38.027	258.254	226.610	132.907	-279.879	-284.322	3.536
4300	38.139	259.151	227.356	136.715	-279.731	-284.431	3.455
4400	38.249	260.029	228.089	140.535	-279.563	-284.542	3.378
4500	38.357	260.889	228.808	144.365	-279.377	-284.655	3.304

TABLE 1. Ideal gas thermochemical properties of hydrogen fluoride, HF(g), at standard state pressure, $p^{\circ}=0.1$ MPa ($T_r=298.15$ K)—Continued

T (K)	C_p° (J·K ⁻¹ ·mol ⁻¹)	S° (J·K ⁻¹ ·mol ⁻¹)	$-(G^{\circ}-H^{\circ}(T_r))/T$ (J·K ⁻¹ ·mol ⁻¹)	$H^{\circ}-H^{\circ}(T_r)$ (kJ·mol ⁻¹)	$\Delta_f H^{\circ}$ (kJ·mol ⁻¹)	$\Delta_f G^{\circ}$ (kJ·mol ⁻¹)	$\log K_f^{\circ}$
4600	38.463	261.734	229.515	148.206	-279.174	-284.777	3.234
4700	38.568	262.562	230.209	152.058	-278.953	-284.901	3.166
4800	38.671	263.375	230.892	155.920	-278.715	-285.030	3.102
4900	38.773	264.173	231.563	159.792	-278.460	-285.165	3.040
5000	38.873	264.958	232.223	163.674	-278.188	-285.302	2.980
5100	38.972	265.728	232.872	167.567	-277.901	-285.449	2.924
5200	39.070	266.486	233.511	171.469	-277.596	-285.598	2.869
5300	39.166	267.231	234.141	175.381	-277.276	-285.758	2.816
5400	39.261	267.964	234.760	179.302	-276.940	-285.917	2.766
5500	39.354	268.686	235.371	183.233	-276.588	-286.087	2.717
5600	39.445	269.396	235.972	187.173	-276.222	-286.263	2.670
5700	39.535	270.095	236.564	191.122	-275.839	-286.447	2.625
5800	39.623	270.783	237.148	195.080	-275.441	-286.638	2.581
5900	39.709	271.461	237.724	199.047	-275.028	-286.834	2.539
6000	39.793	272.129	238.292	203.022	-274.601	-287.039	2.499

TABLE 2. Ideal gas thermochemical properties for hydrogen chloride, HCl(g), at standard state pressure, $p^{\circ}=0.1$ MPa ($T_r=298.15$ K)

T (K)	C_p° (J·K $^{-1}$ ·mol $^{-1}$)	S° (J·K $^{-1}$ ·mol $^{-1}$)	$-(G^{\circ}-H^{\circ}(T_r))/T$ (J·K $^{-1}$ ·mol $^{-1}$)	$H^{\circ}-H^{\circ}(T_r)$ (kJ·mol $^{-1}$)	$\Delta_f H^{\circ}$ (kJ·mol $^{-1}$)	$\Delta_f G^{\circ}$ (kJ·mol $^{-1}$)	$\log K_f^{\circ}$
0	0.000	0.000	∞	-8.640	-92.125	-92.125	∞
25	29.230	114.689	432.926	-7.956	-92.072	-92.391	193.036
50	29.128	134.903	279.443	-7.227	-92.122	-92.706	96.847
75	29.118	146.710	233.363	-6.499	-92.201	-92.978	64.754
100	29.116	155.087	212.797	-5.771	-92.212	-93.234	48.699
150	29.119	166.893	195.661	-4.315	-92.173	-93.753	32.647
180	29.122	172.202	191.322	-3.442	-92.162	-94.071	27.298
190	29.123	173.777	190.357	-3.150	-92.163	-94.176	25.890
200	29.124	175.271	189.566	-2.859	-92.166	-94.282	24.623
210	29.125	176.692	188.919	-2.568	-92.172	-94.388	23.477
220	29.126	178.047	188.395	-2.277	-92.180	-94.493	22.435
230	29.127	179.341	187.973	-1.985	-92.190	-94.598	21.483
240	29.128	180.581	187.639	-1.694	-92.203	-94.703	20.611
250	29.129	181.770	187.381	-1.403	-92.217	-94.807	19.808
260	29.131	182.913	187.187	-1.111	-92.234	-94.910	19.067
270	29.132	184.012	187.050	-0.820	-92.252	-95.012	18.381
280	29.133	185.072	186.960	-0.529	-92.271	-95.114	17.743
290	29.135	186.094	186.913	-0.238	-92.292	-95.216	17.150
298.15	29.136	186.901	186.901	0.000	-92.310	-95.297	16.695
300	29.136	187.081	186.902	0.054	-92.314	-95.316	16.596
350	29.149	191.574	187.257	1.511	-92.441	-95.807	14.298
400	29.175	195.468	188.045	2.969	-92.587	-96.278	12.572
450	29.224	198.906	189.065	4.429	-92.746	-96.730	11.228
500	29.304	201.989	190.206	5.892	-92.911	-97.163	10.150
600	29.576	207.354	192.629	8.835	-93.249	-97.983	8.530
700	29.987	211.942	195.068	11.812	-93.577	-98.746	7.368
800	30.499	215.979	197.435	14.835	-93.880	-99.464	6.494
900	31.062	219.603	199.700	17.913	-94.149	-100.145	5.812
1000	31.638	222.906	201.858	21.048	-94.384	-100.799	5.265
1100	32.200	225.948	203.911	24.240	-94.587	-101.430	4.816
1200	32.732	228.773	205.867	27.487	-94.760	-102.044	4.442
1300	33.227	231.413	207.731	30.785	-94.908	-102.645	4.124
1400	33.682	233.892	209.512	34.131	-95.035	-103.235	3.852
1500	34.097	236.230	211.216	37.521	-95.146	-103.817	3.615
1600	34.476	238.443	212.849	40.950	-95.242	-104.392	3.408
1700	34.820	240.544	214.417	44.415	-95.328	-104.962	3.225
1800	35.135	242.543	215.925	47.913	-95.406	-105.526	3.062
1900	35.421	244.450	217.376	51.441	-95.477	-106.085	2.916
2000	35.684	246.274	218.776	54.996	-95.546	-106.642	2.785
2100	35.926	248.021	220.127	58.577	-95.612	-107.195	2.666
2200	36.149	249.697	221.433	62.181	-95.678	-107.745	2.558
2300	36.356	251.309	222.698	65.806	-95.746	-108.293	2.459
2400	36.548	252.860	223.922	69.451	-95.815	-108.837	2.369
2500	36.729	254.356	225.110	73.115	-95.888	-109.377	2.285
2600	36.898	255.800	226.263	76.797	-95.967	-109.915	2.208
2700	37.058	257.195	227.382	80.495	-96.051	-110.451	2.137
2800	37.210	258.546	228.472	84.208	-96.141	-110.981	2.070
2900	37.355	259.854	229.531	87.937	-96.239	-111.509	2.008
3000	37.494	261.123	230.563	91.679	-96.344	-112.035	1.951
3100	37.627	262.354	231.569	95.435	-96.456	-112.556	1.897
3200	37.756	263.551	232.550	99.204	-96.576	-113.074	1.846
3300	37.881	264.715	233.507	102.986	-96.703	-113.587	1.798
3400	38.002	265.848	234.442	106.780	-96.837	-114.097	1.753
3500	38.120	266.951	235.355	110.587	-96.975	-114.603	1.710
3600	38.236	268.026	236.247	114.404	-97.120	-115.105	1.670
3700	38.348	269.076	237.121	118.234	-97.267	-115.601	1.632
3800	38.459	270.100	237.975	122.074	-97.419	-116.097	1.596
3900	38.567	271.100	238.812	125.925	-97.572	-116.585	1.561
4000	38.672	272.078	239.631	129.787	-97.726	-117.069	1.529
4100	38.776	273.034	240.434	133.660	-97.879	-117.551	1.498
4200	38.877	273.970	241.222	137.543	-98.030	-118.030	1.468
4300	38.975	274.886	241.994	141.435	-98.180	-118.507	1.440
4400	39.070	275.783	242.752	145.337	-98.325	-118.977	1.412
4500	39.163	276.662	243.495	149.249	-98.464	-119.443	1.386

TABLE 2. Ideal gas thermochemical properties for hydrogen chloride, HCl(g), at standard state pressure, $p^{\circ}=0.1$ MPa ($T_r=298.15$ K)—Continued

T (K)	C_p° (J·K $^{-1}$ ·mol $^{-1}$)	S° (J·K $^{-1}$ ·mol $^{-1}$)	$-(G^{\circ}-H^{\circ}(T_r))/T$ (J·K $^{-1}$ ·mol $^{-1}$)	$H^{\circ}-H^{\circ}(T_r)$ (kJ·mol $^{-1}$)	Δ_fH° (kJ·mol $^{-1}$)	Δ_fG° (kJ·mol $^{-1}$)	$\log K_f^{\circ}$
4600	39.252	277.524	244.226	153.170	-98.598	-119.908	1.362
4700	39.338	278.369	244.943	157.099	-98.726	-120.370	1.338
4800	39.419	279.198	245.648	161.037	-98.844	-120.830	1.315
4900	39.497	280.011	246.341	164.983	-98.955	-121.288	1.293
5000	39.570	280.810	247.023	168.936	-99.055	-121.740	1.272
5100	39.638	281.594	247.693	172.897	-99.146	-122.194	1.251
5200	39.701	282.365	248.352	176.864	-99.226	-122.644	1.232
5300	39.758	283.121	249.001	180.837	-99.295	-123.096	1.213
5400	39.810	283.865	249.640	184.815	-99.353	-123.543	1.195
5500	39.856	284.596	250.269	188.799	-99.397	-123.990	1.178
5600	39.896	285.315	250.888	192.786	-99.431	-124.438	1.161
5700	39.929	286.021	251.499	196.778	-99.452	-124.885	1.144
5800	39.955	286.716	252.100	200.772	-99.461	-125.330	1.129
5900	39.975	287.399	252.692	204.768	-99.458	-125.776	1.114
6000	39.987	288.071	253.276	208.766	-99.442	-126.224	1.099

TABLE 3. Ideal gas thermochemical properties for hydrogen bromide, HBr(g), at standard state pressure, $p^{\circ}=0.1$ MPa ($T_r=298.15$ K)

T (K)	C_p° (J·K $^{-1}$ ·mol $^{-1}$)	S° (J·K $^{-1}$ ·mol $^{-1}$)	$-(G^{\circ}-H^{\circ}(T_r))/T$ (J·K $^{-1}$ ·mol $^{-1}$)	$H^{\circ}-H^{\circ}(T_r)$ (kJ·mol $^{-1}$)	$\Delta_f H^{\circ}$ (kJ·mol $^{-1}$)	$\Delta_f G^{\circ}$ (kJ·mol $^{-1}$)	$\log K_f^{\circ}$
0	0.000	0.000	∞	-8.648	-28.450	-28.450	∞
25	29.171	126.506	444.717	-7.955	-28.102	-30.463	63.647
50	29.119	146.703	291.241	-7.227	-28.127	-32.845	34.312
75	29.114	158.508	245.162	-6.499	-28.301	-35.166	24.491
100	29.115	166.884	224.595	-5.771	-28.469	-37.429	19.550
150	29.119	178.690	207.458	-4.315	-28.850	-41.830	14.566
180	29.122	183.999	203.120	-3.442	-29.136	-44.399	12.884
190	29.123	185.574	202.155	-3.150	-29.243	-45.244	12.438
200	29.124	187.067	201.364	-2.859	-29.354	-46.085	12.036
210	29.125	188.488	200.717	-2.568	-29.472	-46.917	11.670
220	29.126	189.843	200.192	-2.277	-29.596	-47.745	11.336
230	29.128	191.138	199.770	-1.985	-29.726	-48.567	11.030
240	29.129	192.378	199.437	-1.694	-29.861	-49.383	10.748
250	29.130	193.567	199.178	-1.403	-30.004	-50.195	10.487
260	29.132	194.709	198.985	-1.112	-30.155	-50.999	10.245
270	29.134	195.809	198.847	-0.820	-35.632	-51.716	10.005
280	29.136	196.868	198.757	-0.529	-35.869	-52.307	9.758
290	29.138	197.891	198.710	-0.238	-36.103	-52.890	9.526
298.15	29.141	198.699	198.699	0.000	-36.290	-53.361	9.348
300	29.141	198.879	198.699	0.054	-36.333	-53.466	9.309
350	29.167	203.372	199.054	1.512	-51.925	-55.462	8.277
400	29.220	207.270	199.843	2.971	-52.109	-55.955	7.307
450	29.313	210.717	200.863	4.434	-52.297	-56.424	6.549
500	29.453	213.812	202.006	5.903	-52.484	-56.873	5.941
600	29.872	219.217	204.437	8.868	-52.843	-57.717	5.025
700	30.430	223.862	206.887	11.882	-53.167	-58.503	4.365
800	31.061	227.966	209.270	14.956	-53.446	-59.246	3.868
900	31.708	231.662	211.556	18.095	-53.676	-59.957	3.480
1000	32.333	235.035	213.738	21.297	-53.863	-60.644	3.168
1100	32.916	238.145	215.817	24.560	-54.011	-61.315	2.912
1200	33.451	241.032	217.800	27.879	-54.127	-61.973	2.698
1300	33.934	243.729	219.692	31.249	-54.218	-62.623	2.516
1400	34.370	246.260	221.500	34.664	-54.289	-63.266	2.360
1500	34.761	248.645	223.231	38.121	-54.346	-63.906	2.225
1600	35.113	250.900	224.890	41.615	-54.392	-64.541	2.107
1700	35.431	253.038	226.484	45.143	-54.432	-65.175	2.003
1800	35.719	255.072	228.016	48.700	-54.468	-65.806	1.910
1900	35.981	257.010	229.491	52.285	-54.504	-66.434	1.826
2000	36.221	258.862	230.914	55.896	-54.541	-67.061	1.751
2100	36.442	260.634	232.287	59.529	-54.583	-67.686	1.684
2200	36.646	262.334	233.615	63.184	-54.629	-68.309	1.622
2300	36.836	263.968	234.899	66.858	-54.684	-68.930	1.565
2400	37.015	265.539	236.143	70.550	-54.745	-69.549	1.514
2500	37.183	267.054	237.349	74.260	-54.816	-70.163	1.466
2600	37.342	268.515	238.520	77.987	-54.895	-70.776	1.422
2700	37.494	269.927	239.657	81.729	-54.982	-71.386	1.381
2800	37.640	271.293	240.763	85.485	-55.079	-71.991	1.343
2900	37.780	272.617	241.839	89.257	-55.183	-72.593	1.308
3000	37.916	273.900	242.886	93.041	-55.294	-73.192	1.274
3100	38.047	275.145	243.907	96.840	-55.412	-73.785	1.243
3200	38.174	276.355	244.902	100.651	-55.535	-74.377	1.214
3300	38.298	277.532	245.873	104.474	-55.662	-74.965	1.187
3400	38.418	278.677	246.821	108.310	-55.791	-75.547	1.161
3500	38.535	279.792	247.747	112.158	-55.922	-76.125	1.136
3600	38.648	280.879	248.653	116.017	-56.053	-76.701	1.113
3700	38.758	281.940	249.538	119.888	-56.183	-77.273	1.091
3800	38.863	282.975	250.404	123.769	-56.312	-77.843	1.070
3900	38.965	283.986	251.252	127.660	-56.437	-78.405	1.050
4000	39.061	284.974	252.083	131.561	-56.559	-78.968	1.031
4100	39.152	285.939	252.897	135.472	-56.677	-79.526	1.013
4200	39.238	286.884	253.695	139.392	-56.789	-80.083	0.996
4300	39.317	287.808	254.478	143.320	-56.896	-80.637	0.980
4400	39.390	288.713	255.246	147.255	-56.998	-81.187	0.964
4500	39.456	289.599	255.999	151.197	-57.093	-81.733	0.949

TABLE 3. Ideal gas thermochemical properties for hydrogen bromide, HBr(g), at standard state pressure, $p^{\circ}=0.1$ MPa ($T_r=298.15$ K)—Continued

T (K)	C_p° (J·K $^{-1}$ ·mol $^{-1}$)	S° (J·K $^{-1}$ ·mol $^{-1}$)	$-(G^{\circ}-H^{\circ}(T_r))/T$ (J·K $^{-1}$ ·mol $^{-1}$)	$H^{\circ}-H^{\circ}(T_r)$ (kJ·mol $^{-1}$)	Δ_fH° (kJ·mol $^{-1}$)	Δ_fG° (kJ·mol $^{-1}$)	$\log K_f^{\circ}$
4600	39.515	290.466	256.739	155.146	-57.183	-82.282	0.934
4700	39.566	291.317	257.466	159.100	-57.266	-82.827	0.920
4800	39.609	292.150	258.180	163.059	-57.343	-83.370	0.907
4900	39.644	292.967	258.881	167.021	-57.415	-83.913	0.895
5000	39.669	293.769	259.571	170.987	-57.481	-84.451	0.882
5100	39.686	294.554	260.249	174.955	-57.542	-84.990	0.870
5200	39.694	295.325	260.917	178.924	-57.598	-85.528	0.859
5300	39.693	296.081	261.573	182.894	-57.651	-86.064	0.848
5400	39.682	296.823	262.219	186.862	-57.699	-86.600	0.838
5500	39.662	297.551	262.855	190.830	-57.744	-87.136	0.828
5600	39.632	298.265	263.481	194.795	-57.786	-87.668	0.818
5700	39.594	298.966	264.097	198.756	-57.827	-88.202	0.808
5800	39.547	299.655	264.704	202.713	-57.865	-88.737	0.799
5900	39.490	300.330	265.302	206.665	-57.903	-89.266	0.790
6000	39.425	300.993	265.892	210.611	-57.940	-89.799	0.782

TABLE 4. Ideal gas thermochemical properties of hydrogen iodide, HI(g), at standard state pressure, $p^{\circ}=0.1$ MPa ($T_r=298.15$ K)

T (K)	C_p° (J·K $^{-1}$ ·mol $^{-1}$)	S° (J·K $^{-1}$ ·mol $^{-1}$)	$-(G^{\circ}-H^{\circ}(T_r))/T$ (J·K $^{-1}$ ·mol $^{-1}$)	$H^{\circ}-H^{\circ}(T_r)$ (kJ·mol $^{-1}$)	$\Delta_f H^{\circ}$ (kJ·mol $^{-1}$)	$\Delta_f G^{\circ}$ (kJ·mol $^{-1}$)	$\log K_f^{\circ}$
0	0.000	0.000	∞	-8.656	28.676	28.676	∞
25	29.139	134.408	452.616	-7.955	29.007	26.489	-55.345
50	29.114	154.594	299.137	-7.227	28.947	23.966	-25.036
75	29.112	166.398	253.056	-6.499	28.737	21.520	-14.988
100	29.114	174.773	232.488	-5.772	28.537	19.145	-10.000
150	29.119	186.578	215.350	-4.316	28.119	14.537	-5.062
180	29.122	191.887	211.011	-3.442	27.838	11.848	-3.438
190	29.123	193.462	210.046	-3.151	27.738	10.962	-3.014
200	29.124	194.956	209.254	-2.860	27.636	10.081	-2.633
210	29.126	196.377	208.608	-2.568	27.530	9.207	-2.290
220	29.127	197.732	208.083	-2.277	27.422	8.336	-1.979
230	29.129	199.027	207.661	-1.986	27.311	7.471	-1.697
240	29.131	200.266	207.327	-1.695	27.196	6.611	-1.439
250	29.134	201.456	207.069	-1.403	27.080	5.756	-1.203
260	29.137	202.598	206.875	-1.112	26.963	4.905	-0.985
270	29.141	203.698	206.737	-0.820	26.845	4.060	-0.785
280	29.145	204.758	206.648	-0.529	26.724	3.217	-0.600
290	29.151	205.781	206.600	-0.238	26.602	2.380	-0.429
298.15	29.156	206.589	206.589	0.000	26.500	1.701	-0.298
300	29.158	206.769	206.589	0.054	26.477	1.547	-0.269
350	29.217	211.268	206.945	1.513	25.805	-2.557	0.382
400	29.329	215.176	207.735	2.977	17.127	-6.287	0.821
450	29.503	218.640	208.757	4.447	15.851	-9.137	1.061
500	29.737	221.760	209.904	5.928	-5.481	-9.946	1.039
600	30.351	227.233	212.348	8.931	-5.820	-10.807	0.941
700	31.070	231.965	214.820	12.001	-6.102	-11.615	0.867
800	31.808	236.162	217.230	15.145	-6.324	-12.387	0.809
900	32.512	239.950	219.548	18.362	-6.490	-13.135	0.762
1000	33.157	243.409	221.763	21.646	-6.608	-13.866	0.724
1100	33.736	246.597	223.878	24.991	-6.691	-14.587	0.693
1200	34.250	249.555	225.896	28.391	-6.746	-15.303	0.666
1300	34.705	252.315	227.823	31.839	-6.786	-16.014	0.643
1400	35.108	254.902	229.666	35.330	-6.820	-16.722	0.624
1500	35.466	257.336	231.430	38.859	-6.859	-17.428	0.607
1600	35.786	259.636	233.122	42.422	-6.910	-18.132	0.592
1700	36.074	261.814	234.746	46.015	-6.982	-18.831	0.579
1800	36.335	263.884	236.308	49.636	-7.078	-19.526	0.567
1900	36.574	265.854	237.812	53.282	-7.204	-20.214	0.556
2000	36.794	267.736	239.261	56.950	-7.361	-20.894	0.546
2100	36.998	269.536	240.660	60.640	-7.548	-21.567	0.536
2200	37.189	271.262	242.012	64.349	-7.763	-22.229	0.528
2300	37.369	272.919	243.320	68.077	-8.004	-22.883	0.520
2400	37.540	274.513	244.587	71.823	-8.264	-23.523	0.512
2500	37.703	276.049	245.815	75.585	-8.539	-24.153	0.505
2600	37.859	277.531	247.006	79.363	-8.822	-24.771	0.498
2700	38.008	278.962	248.164	83.156	-9.109	-25.380	0.491
2800	38.152	280.347	249.288	86.965	-9.394	-25.977	0.485
2900	38.290	281.689	250.383	90.787	-9.671	-26.565	0.478
3000	38.423	282.989	251.448	94.622	-9.936	-27.143	0.473
3100	38.549	284.251	252.486	98.471	-10.183	-27.712	0.467
3200	38.668	285.477	253.498	102.332	-10.412	-28.274	0.462
3300	38.780	286.668	254.485	106.204	-10.618	-28.829	0.456
3400	38.885	287.827	255.449	110.088	-10.799	-29.378	0.451
3500	38.981	288.956	256.390	113.981	-10.954	-29.921	0.447
3600	39.068	290.055	257.310	117.884	-11.083	-30.463	0.442
3700	39.145	291.127	258.209	121.794	-11.185	-30.998	0.438
3800	39.211	292.172	259.090	125.712	-11.260	-31.533	0.433
3900	39.266	293.191	259.951	129.636	-11.308	-32.066	0.429
4000	39.310	294.186	260.794	133.565	-11.332	-32.596	0.426
4100	39.341	295.157	261.621	137.498	-11.332	-33.130	0.422
4200	39.360	296.105	262.430	141.433	-11.309	-33.661	0.419
4300	39.366	297.031	263.225	145.369	-11.265	-34.196	0.415
4400	39.360	297.936	264.003	149.306	-11.202	-34.729	0.412
4500	39.340	298.821	264.767	153.241	-11.122	-35.262	0.409

TABLE 4. Ideal gas thermochemical properties of hydrogen iodide, HI(g), at standard state pressure, $p^{\circ}=0.1$ MPa ($T_r=298.15$ K)–Continued

T (K)	C_p° (J·K ⁻¹ ·mol ⁻¹)	S° (J·K ⁻¹ ·mol ⁻¹)	$-(G^{\circ}-H^{\circ}(T_r))/T$ (J·K ⁻¹ ·mol ⁻¹)	$H^{\circ}-H^{\circ}(T_r)$ (kJ·mol ⁻¹)	$\Delta_f H^{\circ}$ (kJ·mol ⁻¹)	$\Delta_f G^{\circ}$ (kJ·mol ⁻¹)	$\log K_f^{\circ}$
4600	39.307	299.685	265.517	157.173	-11.026	-35.801	0.407
4700	39.262	300.530	266.253	161.102	-10.918	-36.341	0.404
4800	39.203	301.356	266.975	165.025	-10.797	-36.883	0.401
4900	39.133	302.163	267.685	168.942	-10.666	-37.430	0.399
5000	39.051	302.953	268.383	172.852	-10.528	-37.973	0.397
5100	38.957	303.725	269.068	176.752	-10.385	-38.526	0.395
5200	38.852	304.481	269.742	180.642	-10.236	-39.078	0.393
5300	38.736	305.220	270.404	184.522	-10.085	-39.637	0.391
5400	38.610	305.943	271.056	188.389	-9.932	-40.193	0.389
5500	38.475	306.650	271.697	192.244	-9.779	-40.755	0.387
5600	38.331	307.342	272.327	196.084	-9.628	-41.319	0.385
5700	38.179	308.019	272.947	199.910	-9.479	-41.888	0.384
5800	38.019	308.682	273.558	203.719	-9.335	-42.460	0.382
5900	37.852	309.330	274.159	207.513	-9.194	-43.029	0.381
6000	37.678	309.965	274.750	211.289	-9.059	-43.607	0.380